

BIBLIOGRAPHY
Klaus Weber

1. Sund, H., and **Weber, K.**
Größe und Gestalt der β -Galaktosidase aus *E. coli*.
Biochem. Z. **337**:24-34 (1963).
2. Wallenfels, K., Sund, H., and **Weber, K.**
Die Untereinheiten der β -Galaktosidase aus *E. coli*.
Biochem. Z. **338**:714-727 (1963); Angew. Chemie **75**:642 (1963).
- 2.a Sund, H., Arens, A., **Weber, K.**, and Wallenfels, K.
Zur Struktur und Wirkungsweise der Alkoholdehydrogenase aus Hefe.
Angew. Chemie **2**:144-145 (1963)
3. **Weber, K.**, Sund, H., and Wallenfels, K.
Über die Art der Bindung zwischen den Untereinheiten im Molekül der β -Galaktosidase aus *E. coli*.
Biochem. Z. **339**:498-500 (1964).
4. **Weber, K.**, and Sund, H.
Quaternary structure of catalase from beef liver.
Angew. Chemie Intern. Edition **4**:597-598 (1965).
5. Gussin, G.N., Capecchi, M.R., Adams, J.M., Argetsinger, J.E., Tooze, J., **Weber, K.**, and Watson, J.D.
Protein synthesis directed by RNA phage messengers.
Cold Spring Harbor Symp. Quant. Biol. **31**:257-271 (1966).
6. Konigsberg, W., **Weber, K.**, Notani, G., and Zinder, N.
The isolation and characterization of the tryptic peptides from the f₂ bacteriophage coat protein.
J. Biol. Chem. **241**:2579-2588 (1966).
- 7.a Sund, H., and **Weber, K.**
The quaternary structure of proteins.
Angew. Chemie Intern. Edition **5**:231-245 (1966).
- 7.b Sund, H., and **Weber, K.**
Die Quartärstruktur der Proteine.
Angew. Chemie **4**:217-232 (1966).
8. **Weber, K.**, Notani, G., Wikler, M., and Konigsberg, W.
Amino acid sequence of the f₂ coat protein.
J. Mol. Biol. **20**:423-425 (1966).
9. Sund, H., **Weber, K.**, and Moelbert, E.
Dissoziation der Rinderleber-Katalase in ihre Untereinheiten.
Eur. J. Biochem. **1**:400-410 (1967).
10. Tooze, J., and **Weber, K.**
Isolation and characterization of amber mutants of bacteriophage R17.
J. Mol. Biol. **28**:311-330 (1967).
11. **Weber, K.**
Amino acid sequence studies on the tryptic peptides of the coat protein of the bacteriophage R17.
Biochemistry **6**:3144-3154 (1967).
12. **Weber, K.**, and Konigsberg, W.
Amino acid sequence of the f₂ coat protein.
J. Biol. Chem. **242**:3563-3578 (1967).
13. **Weber, K.**
Aspartate transcarbamylase from *E. coli*: Characterization of the polypeptide chains by molecular weight, amino acid composition and amino-terminal residues.
J. Biol. Chem. **243**:543-546 (1968).

14. Hastings, J.W., **Weber, K.**, Friedland, J., Eberhard, A., Mitchell, G.W., and Gunsalus, A. Structurally distinct bacterial luciferases. Biochemistry **8**:4681-4689 (1969).
15. **Weber, K.** New structural model of *E. coli* aspartate transcarbamylase and the amino acid sequence of the regulatory polypeptide chain. Nature **218**:1116-1119 (1968).
16. **Weber, K.** and Osborn, M. The reliability of molecular weight determinations by dodecylsulfate polyacrylamide gel electrophoresis. J. Biol. Chem. **244**:4406-4412 (1969).
17. Goff, C.G., and **Weber, K.** A T4-induced RNA polymerase α -subunit modification. Cold Spring Harbor Symp. Quant. Biol. **35**:101-108 (1970).
18. Konigsberg, W., Maita, T., Katze, J., and **Weber, K.** Amino acid sequence of the Q β coat protein. Nature **227**:271-273 (1970).
19. Miller, J.H., Platt, T., and **Weber, K.** Strains with the promoter deletion L1 synthesize an altered lac repressor. In: The Lactose Operon (J.R. Beckwith and D. Zipser, eds.), pp. 343-351. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York (1970).
20. Osborn, M., **Weber, K.**, and Lodish, H.F. Amino terminal peptides of RNA phage proteins synthesized in the cell free system. Biochem. Biophys. Res. Commun. **41**:748-756 (1970).
21. Osborn, M., Weiner, A., and **Weber, K.** Large scale purification of the A-protein from bacteriophage R17. Eur. J. Biochem. **17**:63-67 (1970).
22. Platt, T., Miller, J.H., and **Weber, K.** *In vivo* degradation of a mutant lac repressor. Nature **228**:1154-1156 (1970).
23. **Weber, K.**, Rosenbusch, J., and Harrison, S.C. Structure of tomato bushy stunt virus. Virology **41**:763-765 (1970).
24. Rosenbusch, J.P., and **Weber, K.** Subunit structure of aspartate transcarbamylase from *E. coli*. J. Biol. Chem. **246**:1644-1657 (1971).
- 24.a Rosenbusch, J.P., and **Weber, K.** Localization of the zinc binding site of aspartate transcarbamoylase in the regulatory subunit. Proc. Nat. Acad. Sci. USA **68**:1019-1023 (1971)
25. **Weber, K.**, and Kuter, D.J. Reversible denaturation of enzymes by sodium dodecylsulfate. J. Biol. Chem. **246**:4504-4509 (1971).
26. Weiner, A.M., and **Weber, K.** Natural read-through at the UGA termination signal of the Q β coat protein cistron. Nature New Biology **234**:206-209 (1971).
27. Blumenthal, T., Landers, T.A., and **Weber, K.** Bacteriophage Q β replicase contains the protein biosynthesis elongation factors EF Tu and EFTs. Proc. Natl. Acad. Sci. USA **69**:1313-1317 (1972).
28. Griffin, J.H., Rosenbusch, J.P., **Weber, K.**, and Blout, E.R.

- Conformational changes in aspartate transcarbamylase. I. Studies of ligand binding and of subunit interactions by circular dichroism spectroscopy.
J. Biol. Chem. **247**:6482-6490 (1972).
29. Haseltine, W.A., Block, R., Gilbert, W., and **Weber, K.**
MSI and MSII are made on the ribosome in an idling step of protein synthesis.
Nature **238**:381-384 (1972).
30. Platt, T., **Weber, K.**, Ganem, D., and Miller, J.H.
Translational restarts: AUG re-initiation of a lac repressor fragment.
Proc. Natl. Acad. Sci. USA **69**:897-901 (1972).
31. **Weber, K.**, Pringle, J.R., and Osborn, M.
Measurements of molecular weights by electrophoresis on SDS acrylamide gels. In: Methods of Enzymology **26**, part C, pp.3-27 (1972).
32. **Weber, K.**, Platt, T., Ganem, D., and Miller, J.H.
Altered sequences changing the operator binding properties of the lac repressor: Colinearity of the repressor protein with the i-gene map.
Proc. Natl. Acad. Sci. USA **69**:3624-3628 (1972).
33. Weiner, A.M., Platt, T., and **Weber, K.**
Amino-terminal sequence analysis of proteins purified on a nanomole scale by gel electrophoresis.
J. Biol. Chem. **247**:3242-3251 (1972).
34. Ganem, D., Miller, J.H., Files, J.G., Platt, T., and **Weber, K.**
Translational re-initiation (II): Re-initiation of a lac repressor fragment at a codon other than AUG.
Proc. Natl. Acad. Sci. USA **70**:3165-3169 (1973).
35. Griffin, J.H., Rosenbusch, J.P., Blout, E.R., and **Weber, K.**
Conformational changes in aspartate transcarbamylase II. Circular dichroism evidence for the involvement of metal ions in allosteric interactions.
J. Biol. Chem. **248**:5057-5062 (1973).
36. Platt, T., Files, J.G., and **Weber, K.**
Lac repressor: Specific proteolytic destruction of the amino terminal region and loss of DNA binding activity.
J. Biol. Chem. **248**:110-121 (1973).
37. Weiner, A.M., and **Weber, K.**
A single UGA codon functions as a natural termination signal in the E.coliphage Q β coat protein cistron.
J. Mol. Biol. **80**:837-855 (1973).
38. Files, J.G., **Weber, K.**, and Miller, J.H.
Translational re-initiation (III): Re-initiation of lac repressor fragments at three internal sites early in the lac i gene of *E. coli*.
Proc. Natl. Acad. Sci. USA **71**:667-670 (1974).
39. Landers, T.A., Blumenthal, T., and **Weber, K.**
Function and structure in ribonucleic acid phage Q β ribonucleic acid replicase. The roles of different subunits in transcription of synthetic templates.
J. Biol. Chem. **249**:5801-5808 (1974).
40. Lazarides, E., and **Weber, K.**
Actin antibody: The specific visualization of actin filaments in non-muscle cells.
Proc. Natl. Acad. Sci. USA **71**:2268-2272 (1974).
41. Lazarides, E., Files, J.G., and **Weber, K.**
Simian Virus 40 structural proteins: Amino-terminal sequence of the major capsid protein.
Virology **60**:584-587 (1974).
42. Osborn, M., and **Weber, K.**
SV40: T antigen, the A function and transformation.
Cold Spring Harbor Symp. Quant. Biol. **39**:267-276 (1974).

43. Wahba, A.J., Miller, M.J., Niveleau, A., Landers, T.A., Carmicheal, G.G., **Weber, K.**, Hawley, D.A., and Slobin, L.I.
Subunit I of Q β replicase and 30S ribosomal protein S1 of *E. coli*: Evidence for the identity of the two proteins.
J. Biol. Chem. **249**:3314-3316 (1974).
44. **Weber, K.**, and Groeschel-Stewart, U.
Antibody to myosin: The specific visualization of myosin-containing filaments in non-muscle cells.
Proc. Natl. Acad. Sci. **71**:4561-4564 (1974).
45. **Weber, K.**, Lazarides, E., Goldman, R.D., Vogel, A., and Pollack, R.
Localization and distribution of actin fibers in normal, transformed and revertant cells.
Cold Spring Harbor Symp. Quant. Biol. **39**:363-369 (1974).
46. Carmichael, G.G., **Weber, K.**, Niveleau, A., and Wahba, A.J.
The host factor required for RNA phage Q β RNA replication *in vitro*.
J. Biol. Chem. **250**:3607-3612 (1975).
47. Files, G.J., **Weber, K.**, Coulandre, C., and Miller, J.H.
Identification of UUG as a translational initiation codon *in vivo*.
J. Mol. Biol. **95**:327-330 (1975).
48. Goldman, R.D., Lazarides, E., Pollack, R., and **Weber, K.**
The distribution of actin in non-muscle cells: The use of actin antibody in the localization of actin within the microfilament bundles of mouse 3T3 cells.
Exp. Cell Res. **90**:333-344 (1975).
49. Osborn, M., and **Weber, K.**
SV40 gene A function and maintenance of transformation.
J. Virol. **15**:636-644 (1975).
50. Pollack, R., Osborn, M., and **Weber, K.**
Patterns of organization of actin and myosin in normal and transformed cultured cells.
Proc. Natl. Acad. Sci. USA **72**:994-998 (1975).
51. **Weber, K.**
Specific visualization of tubulin containing structures by immunofluorescence microscopy: Cytoplasmic microtubules, vinblastine induced paracrystals and mitotic figures. In: *Microtubules and Microtubule Inhibitors*, M. Borgers and M. de Brabander, (eds.), p. 313. North Holland Publishing Company, Amsterdam, (1975).
52. **Weber, K.**, and Konigsberg, W.
Proteins of the RNA phages. In: *RNA Phages* (N. Zinder, ed.), pp. 51-84. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York (1975).
53. **Weber, K.**, and Osborn, M.
Proteins and sodium dodecylsulfate: Molecular weight determinations on polyacrylamide gels and other procedures. In: *The Proteins* (H. Neurath and R. Hill, eds.), 3rd edition, Vol. 1, pp. 179-223. Academic Press (1975).
54. **Weber, K.**, Bibring, T., and Osborn, M.
Specific visualization of tubulin-containing structures in tissue culture cells by immunofluorescence: Cytoplasmic microtubules, vinblastine-induced paracrystals and mitotic figures.
Exp. Cell Res. **95**:111-120 (1975).
55. **Weber, K.**, Pollack, R., and Bibring, T.
Antibody against tubulin: The specific visualization of cytoplasmic microtubules in tissue culture cells.
Proc. Natl. Acad. Sci. USA **72**:459-463 (1975).
56. Carmichael, G.G., Landers, T.A., and **Weber, K.**
Immunochemical analysis of the functions of the subunits of phage Q β ribonucleic acid replicase.
J. Biol. Chem. **251**:2744-2748 (1976).

57. Files, J.G., and **Weber, K.**
Limited proteolytic digestion of lac repressor by trypsin.
J. Biol. Chem. **251**:3386-3391 (1976).
58. Franke, W.W., Rathke, P.C., Seib, E., Trendelenburg, M.F., Osborn, M., and **Weber, K.**
Distribution and mode of arrangement of microfilamentous structures and actin in the cortex of the amphibian oocyte.
Cytobiologie **14**:111-130 (1976).
59. Geisler, N., and **Weber, K.**
Isolation of a set of hybrid lac repressors made *in vitro* between normal lac repressor and its homogeneous tryptic core.
Proc. Natl. Acad. Sci. USA **73**:3103-3106 (1976).
60. Gröschel-Stewart, U., Schreiber, J., Mahlmeister, C., and **Weber, K.**
Production of specific antibodies to contractile proteins, and their use in immunofluorescence microscopy:
I. Antibodies to smooth and striated chicken muscle myosins.
Histochemistry **46**:229-236 (1976).
61. Levinson, A., Levine, A.J., Anderson, S., Osborn, M., Rosenwirth, B., and **Weber, K.**
The relationship between group C adenovirus tumor antigen and the adenovirus single-strand DNA-binding protein.
Cell **7**:575-584 (1976).
62. Osborn, M., and **Weber, K.**
Cytoplasmic microtubules in tissue culture cells appear to grow from an organizing structure towards the plasma membrane.
Proc. Natl. Acad. Sci. USA **73**:867-870 (1976).
63. Osborn, M., and **Weber, K.**
Tubulin-specificity antibody and the expression of microtubules in 3T3 cells after attachment to a substratum.
Exp. Cell Res. **103**:331-340 (1976).
64. **Weber, K.**
Biochemical anatomy of microfilaments in cells in tissue culture using immunofluorescence microscopy.
In: Contractile Systems in Non-Muscle Tissues (S.V. Perry, A. Margreth and R.S. Adelstein, eds.), pp. 51-66. Elsevier/North Holland Biomedical Press, Amsterdam (1976).
65. **Weber, K.**
Visualization of tubulin-containing structures by immunofluorescence microscopy. In: Cell Motility (R.D. Goldman, T. Pollard and J. Rosenbaum, eds.), pp. 403-417. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York (1976).
66. **Weber, K.**, Rathke, P.C., Osborn, M., and Franke, W.W.
Distribution of actin and tubulin in cells and in glycerinated cell models after treatment with cytochalasin B.
Exp. Cell Res. **102**:285-297 (1976).
67. **Weber, K.**, Wehland, J., and Herzog, W.
Griseofulvin interacts with microtubules both *in vivo* and *in vitro*.
J. Mol. Biol. **102**:817-829 (1976).
68. Bruenn, J., Files, J.G., and **Weber, K.**
Synthesis of two lac repressor polypeptides in a mutant of *Escherichia coli* that has a new promoter for the lac operon mapping within the *i*-gene.
J. Mol. Biol. **110**:255-267 (1977).
69. Franke, W.W., Seib, E., Herth, W., Osborn, M., and **Weber, K.**
Reaction of the anastral mitotic apparatus of endosperm cells of the plant *Leucojum aestivum* with antibodies from porcine brain as revealed by immunofluorescence microscopy.
Cell Biol. Internat. Rep. **1**:75-83 (1977).
70. Franke, W.W., Seib, E., Osborn, M., **Weber, K.**, Herth, W., and Falk, H.

- Tubulin-containing structures in the anastral mitotic apparatus of endospermal cells of the plant *Leucojum Aestivum* as revealed by immunofluorescence microscopy.
Cytobiologie **15**:24-48 (1977).
71. Geisler, N., and **Weber, K.**
Isolation of the amino-terminal fragment of lactose repressor necessary for DNA binding.
Biochemistry **16**:938-943 (1977).
72. Herzog, W., and **Weber, K.**
In vitro assembly of pure tubulin into microtubules in the absence of microtubule - associated proteins and glycerol.
Proc. Natl. Acad. Sci. USA **74**:1860-1864 (1977).
73. Hiller, G., and **Weber, K.**
Spectrin is absent in various tissue culture cells.
Nature **266**:181-183 (1977).
74. Jovin, T.M., Geisler, N. and **Weber, K.**
Amino-terminal fragments of *Escherichia coli* lac repressor bind to DNA.
Nature **269**:668-672 (1977).
75. Osborn, M., Franke, W.W., and **Weber, K.**
Visualization of a system of filaments 7-10 nm thick in cultured cells of an epitheloid line (PtK2) by immunofluorescence microscopy.
Proc. Natl. Acad. Sci. USA **74**:2490-2494 (1977).
76. Osborn, M., and **Weber, K.**
The detergent-resistant cytoskeleton of tissue culture cells includes the nucleus and the microfilament bundles.
Exp. Cell Res. **106**:339-349 (1977).
77. Osborn, M., and **Weber, K.**
The display of microtubules in transformed cells.
Cell **12**:561-571 (1977).
78. Rathke, P.C., Seib, E., **Weber, K.**, Osborn, M., and Franke, W.W.
Rod-like elements from actin-containing microfilament bundles observed in cultured cells after treatment with cytochalasin A.
Exp. Cell Res. **105**:253-262 (1977).
79. **Weber, K.**, Koch, R., Herzog, W., and Vandekerckhove, J.
The isolation of tubulin and actin from mouse 3T3 cells transformed by Simian Virus 40 (SV 3T3 cells), an established cell line growing in culture.
Eur. J. Biochem. **78**:27-32 (1977).
80. **Weber, K.**, Osborn, M., Franke, W.W., Seib, E., Schleer, U., and Herth, W.
Identification of microtubular structures in diverse plant and animal cells by immunological cross reactivity in immunofluorescence microscopy using antibody against tubulin from porcine brain.
Cytobiologie **15**:285-302 (1977).
81. Wehland, J., Herzog, W., and **Weber, K.**
Interaction of griseofulvin with microtubules, microtubule protein and tubulin.
J. Mol. Biol. **111**:329-342 (1977).
82. Wehland, J., Osborn, M., and **Weber, K.**
Phalloidin-induced actin polymerization in the cytoplasm of cultured cells interferes with cell locomotion and growth.
Proc. Natl. Acad. Sci. USA **74**:5613-5617 (1977).
83. Zechel, K., and **Weber, K.**
Degradation of nucleic acids in cell lysates by S1 nuclease in the presence of 9 M urea and sodium dodecylsulfate.
Eur. J. Biochem. **77**:133-139 (1977).

84. Zingsheim, H.P., Geisler, N., Mayer, F., and **Weber, K.**
Complexes of *Escherichia coli* lac repressor with non-operator DNA revealed by electron microscopy: Two repressor molecules can share the same segment of DNA.
J. Mol. Biol. **115**:565-570 (1977).
85. Andersen, B., Osborn, M., and **Weber, K.**
Specific visualization of the distribution of the calcium-dependent regulatory protein of cyclic phosphodiesterase (modulator protein) in tissue culture cells by immunofluorescence microscopy: Mitosis and the intercellular bridge.
Cytobiologie **17**:354-364 (1978).
86. Bretscher, A., and **Weber, K.**
Localization of actin and microfilament-associated proteins in the microvilli and terminal web of the intestinal brush border by immunofluorescence microscopy.
J. Cell Biol. **79**:839-845 (1978).
87. Bretscher, A., and **Weber, K.**
Purification of microvilli and an analysis of the protein components of the microfilament core bundle.
Exp. Cell Res. **116**:397-407 (1978).
88. Bretscher, A., and **Weber, K.**
Tropomyosin from bovine brain contains two polypeptides of slightly different molecular weights.
FEBS Lett. **85**:145-148 (1978).
89. Bussolati, G., Bonfanti, S., **Weber, K.**, and Osborn, M.
Staining of myoepithelial cells in fixed and embedded tissues by immunocytochemical techniques using antibodies to actin.
Riv. Istit. Norm. Pat. **22**:387-390 (1978).
90. Franke, W.W., Grund, C., Fink, A., **Weber, K.**, Jockusch, B.M., Zentgraf, H. and Osborn, M.
Location of actin in the microfilament bundles associated with the junctional specializations between sertoli cells and spermatids.
Biologie Cellulaire **31**:7-14 (1978).
91. Franke, W.W., Grund, C., Osborn, M., and **Weber, K.**
The intermediate-sized filaments in rat kangaroo PtK2 cells. I. Morphology *in situ*.
Cytobiologie **17**:365-391 (1978).
92. Franke, W.W., Schmid, E., Osborn, M., and **Weber, K.**
Different intermediate-sized filaments distinguished by immunofluorescence microscopy.
Proc. Natl. Acad. Sci. USA **75**:5034-5038 (1978).
93. Franke, W.W., Schmid, E., Osborn, M., and **Weber, K.**
The intermediate-sized filaments in rat kangaroo PtK2 cells. II. Structure and composition of isolated filaments.
Cytobiologie **17**:392-411 (1978).
94. Franke, W.W., **Weber, K.**, Osborn, M., Schmid, E., and Freudenstein, C.
Antibody to prekeratin.
Exp. Cell Res. **116**:429-446 (1978).
95. Freudenstein, C., Franke, W.W., Osborn, M., and **Weber, K.**
Reaction of tonofilament-like intermediate-sized filaments with antibodies raised against isolated defined polypeptides of bovine hoof prekeratin.
Cell Biol. Internat. Rep. **2**:591-600 (1978).
96. Geisler, N., and **Weber, K.**
Escherichia coli lactose repressor. Isolation of two different homogeneous headpieces and the existence of a hinge region between residues 50 and 60 in the repressor molecule.
FEBS Lett. **78**:215-218 (1978).
97. Herzog, W., and **Weber, K.**
Fractionation of brain microtubule-associated proteins. Isolation of two different proteins which stimulate

- tubulin polymerization *in vitro*.
Eur. J. Biochem. **92**:1-8 (1978).
98. Herzog, W., and **Weber, K.**
Microtubule formation by pure brain tubulin *in vitro*. The influence of dextran and poly(ethylene glycol).
Eur. J. Biochem. **91**:249-254 (1978).
99. Hiller, G., and **Weber, K.**
Radioimmunoassay for tubulin: A quantitative comparison of the tubulin content of different established tissue culture cells and tissues.
Cell **14**:795-804 (1978).
100. Marchisio, P.C., Osborn, M., and **Weber, K.**
Changes in intracellular organization of tubulin and actin in N-18 neuroblastoma cells during the process of axon extension induced by serum deprivation.
Brain Res. **155**:229-237 (1978).
101. Marchisio, P.C., Osborn, M., and **Weber, K.**
The intracellular organization of actin and tubulin in cultured C-1300 mouse neuroblastoma cells (clone NB41A3).
J. Neurocytol. **7**:571-582 (1978).
102. Osborn, M., Born, T., Koitzsch, H.-J., and **Weber, K.**
Stereo immunofluorescence microscopy: I. Three-dimensional arrangement of microfilaments, microtubules and tonofilaments.
Cell **14**:477-488 (1978).
103. Osborn, M., Webster, R.E., and **Weber, K.**
Individual microtubules viewed by immunofluorescence and electron microscopy in the same PtK2 cell.
J. Cell Biol. **77**:R27-R34 (1978).
104. Paulin, D., Nicolas, J.F., Yaniv, M., Jacob, J., **Weber, K.**, and Osborn, M.
Actin and tubulin in Teratocarcinoma cells: Amount and intercellular organization upon cytodifferentiation.
Develop. Biol. **66**:488-499 (1978).
105. Rungger-Brändle, E., Franke, W.W., Osborn, M., and **Weber, K.**
Indirect immunofluorescence microscopy of microtubular structures in male germ cells of wild type and 1(3)pl (lethal polyploid) *Drosophila hydei*.
Differentiation **10**:187-191 (1978).
106. Sandoval, I.V., and **Weber, K.**
Calcium-induced inactivation of microtubule formation in brain extracts: Presence of a calcium-dependent protease acting on polymerization stimulating microtubule-associated proteins.
Eur. J. Biochem. **92**:463-470 (1978).
107. Schliwa, M., Osborn, M., and **Weber, K.**
Microtubule system of isolated fish melanophores as revealed by immunofluorescence microscopy.
J. Cell Biol. **76**:229-239 (1978).
108. Stockem, W., **Weber, K.**, and Wehland, J.
The influence of microinjected phalloidin on locomotion, protoplasmic streaming and cytoplasmic organization in *Amoeba proteus* and *Physarum polycephalum*.
Cytobiologie **18**:114-131 (1978).
109. Vandekerckhove, J., and **Weber, K.**
Actin amino-acid sequences. Comparison of actins from calf thymus, bovine brain and SV40-transformed mouse 3T3 cells with rabbit skeletal muscle actin.
Eur. J. Biochem. **90**:451-462 (1978).
110. Vandekerckhove, J., and **Weber, K.**
Mammalian cytoplasmic actins are the products of at least two genes and differ in primary structure in at least 25 identified positions from skeletal muscle actins.
Proc. Natl. Acad. Sci. USA **75**:1106-1110 (1978).

111. Vandekerckhove, J., and **Weber, K.**
At least six different actins are expressed in a higher mammal: An analysis based on the amino acid sequence of the amino-terminal tryptic peptide.
J. Mol. Biol. **126**:783-802 (1978).
112. Vandekerckhove, J., and **Weber, K.**
The amino-acid sequence of *Physarum* actin: Mammalian cytoplasmic actins are more related to actin from *Physarum polycephalum* than to mammalian skeletal muscle actin.
Nature **276**:720-721 (1978).
113. Watt, F.M., Harris, H., **Weber, K.**, and Osborn, M.
The distribution of actin cables and microtubules in hybrids between malignant and non-malignant cells and in tumours derived from them.
J. Cell Sci. **32**:419-432 (1978).
114. **Weber, K.**, and Geisler, N.
Lac repressor fragments produced *in vivo* and *in vitro*: An approach to the understanding of the interaction of repressor and DNA. In: *The Operon* (J.H. Miller, ed.), pp. 155-175. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York (1978).
115. **Weber, K.**, Rathke, P.C., and Osborn, M.
Cytoplasmic microtubular images in glutaraldehyde-fixed tissue culture cells by electron microscopy and by immunofluorescence microscopy.
Proc. Natl. Acad. Sci. USA **75**:1820-1824 (1978).
116. Webster, R.E., Henderson, D., Osborn, M., and **Weber, K.**
Three-dimensional electron microscopical visualization of the cytoskeleton of animal cells: Immunoferitin identification of actin- and tubulin-containing structures.
Proc. Natl. Acad. Sci. USA **75**:5511-5515 (1978).
117. Webster, R.E., Osborn, M., and **Weber, K.**
Visualization of the same PtK2 cytoskeletons by both immunofluorescence and low power electron microscopy.
Exp. Cell Res. **117**:47-61 (1978).
118. Wehland, J., Stockem, W., and **Weber, K.**
Cytoplasmic streaming in *Amoeba proteus* is inhibited by the actin-specific drug phalloidin.
Exp. Cell Res. **115**:451-454 (1978).
119. Zechel, K., and **Weber, K.**
Actins from mammals, bird, fish and slime mold characterized by isoelectric focusing in polyacrylamide gels.
Eur. J. Biochem. **89**:105-112 (1978).
120. Aubin, J., **Weber, K.**, and Osborn, M.
Analysis of actin and microfilament-associated proteins in the mitotic spindle and cleavage furrow of PtK2 cells by immunofluorescence microscopy: A critical note.
Exp. Cell Res. **124**:93-109 (1979).
121. Bereiter-Hahn, J., Osborn, M., **Weber, K.**, and Vöth, M.
Filament organization and formation of microridges at the surface of fish epidermis.
J. Ultrastruct. Res. **69**:316-330 (1979).
122. Bretscher, A., Vandekerckhove, J., and **Weber, K.**
α-Actinin from chicken skeletal muscle and smooth muscle show considerable chemical and immunological differences.
Eur. J. Biochem. **100**:237-247 (1979).
123. Bretscher, A., and **Weber, K.**
Villin: The major microfilament-associated protein of the intestinal micro-villus.
Proc. Natl. Acad. Sci. USA **76**:2321-2325 (1979).
124. Franke, W.W., Denk, H., Schmid, E., Osborn, M., and **Weber, K.**
Ultrastructural, biochemical and immunological characterization of Mallory bodies in livers of griseofulvin-

- treated mice: Fimbriated rods of 14-20 nm containing prekeratin-like polypeptides.
Lab. Invest. **40**:207-220 (1979).
125. Franke, W.W., Schmid, E., **Weber, K.**, and Osborn, M.
HeLa cells contain intermediate-sized filaments of the prekeratin type.
Exp. Cell Res. **118**:95-109 (1979).
126. Franke, W.W., Schmid, E., Kartenbeck, J., Mayer, D., Hacker, H.-J., Bannash, P., Osborn, M., **Weber, K.**, Denk, H., Wanson, J.-C., and Drochmans, P.
Characterization of the intermediate-sized filaments in liver cells by immunofluorescence and electron microscopy.
Biologie Cellulaire **34**:99-110 (1979).
127. Franke, W.W., Schmid, E., Breitkreuz, D., L}der, M., Boukamp, P., Fusenig, N.E., Osborn, M. and **Weber, K.**
Simultaneous expression of two different types of intermediate-sized filaments in mouse keratinocytes proliferating *in vitro*.
Differentiation **14**:35-50 (1979).
128. Franke, W.W., Schmid, E., Osborn, M., and **Weber, K.**
Intermediate-sized filaments of human endothelial cells.
J. Cell Biol. **81**:570-580 (1979).
129. Franke, W.W., Schmid, E., Winter, S., Osborn, M., and **Weber, K.**
Widespread occurrence of intermediate-sized filaments of the vimentin-type in cultured cells from diverse vertebrates.
Exp. Cell Res. **123**:25 (1979).
130. Franke, W.W., Appelhans, B., Schmid, E., Freudenstein, C., Osborn, M., and **Weber, K.**
Identification and characterization of epithelial cells in mammalian tissues by immunofluorescence microscopy using antibodies to prekeratin.
Differentiation **15**:7-25 (1979).
131. Franke, W.W., Appelhans, B., Schmid, E., Freudenstein, C., Osborn, M., and **Weber, K.**
The organization of cytokeratin filaments in the intestinal epithelium.
Eur. J. Cell Biol. **19**:255-268 (1979).
132. Henderson, D., Eibl, J.J., and **Weber, K.**
Structure and biochemistry of mouse hepatic gap junctions.
J. Mol. Biol. **132**:193-218 (1979).
133. Henderson, D., and **Weber, K.**
Three-dimensional organization of microfilaments and microtubules in the cytoskeleton.
Exp. Cell Res. **124**:301-316 (1979).
134. Hiller, G., **Weber, K.**, Schneider, L., Parajsz, C., and Jungwirth, C.
Interaction of assembled progeny pox viruses with the cellular cytoskeleton.
Virology **98**:142-153 (1979).
135. Marchisio, P.C., **Weber, K.**, and Osborn, M.
Identification of multiple microtubule initiating sites in mouse neuroblastoma cells.
Eur. J. Cell Biol. **20**:45-50 (1979).
136. Oropeza-Rendon, R.L., Speth, V., Hiller, G., **Weber, K.**, and Fischer, H.
Prostaglandin E₁ reversibly induces morphological changes in macrophages and inhibits phagocytosis.
Exp. Cell Res. **119**:365-371 (1979).
137. Osborn, M., and **Weber, K.**
Microfilament-associated proteins in tissue culture cells viewed by stereo immunofluorescence microscopy.
Eur. J. Cell Biol. **20**:28-36 (1979).
138. Rathke, P.C., Osborn, M., and **Weber, K.**
Immunological and ultrastructural characterization of microfilament bundles: Polygonal nets and stress fibers in an established cell line.
Eur. J. Cell Biol. **19**:40-48 (1979).

139. Sandoval, I.V., and **Weber, K.**
Polymerization of tubulin in the presence of colchicine or podophyllotoxin. Formation of a ribbon structure induced by guanylyl-5'-methylene diphosphonate.
J. Mol. Biol. **134**:159-172 (1979).
140. Schliwa, M., Euteneuer, U., Herzog, W., and **Weber, K.**
Evidence for rapid structural and functional changes of the melanophore microtubule organizing center upon pigment movements.
J. Cell Biol. **83**:623-632 (1979).
141. Steitz, T.A., Stenkamp, R.E., Geisler, N., **Weber, K.**, and Finch, J.
X-ray and electron microscopic studies of crystals of core lac repressor protein. In: Madras Symposium on Biomolecular Structure, Conformation, Function and Evolution (1979).
142. Vandekerckhove, J., and **Weber, K.**
The amino acid sequence of actin from chicken skeletal muscle actin and chicken gizzard smooth muscle actin.
FEBS Lett. **102**:219-222 (1979).
143. Vandekerckhove, J., and **Weber, K.**
The complete amino-acid sequence of actins from bovine aorta, bovine heart, bovine fast skeletal muscle, and rabbit slow skeletal muscle.
Differentiation **14**:123-133 (1979).
144. **Weber, K.**, and Osborn, M.
Microfilaments and microtubules studied by indirect immunofluorescence microscopy in tissue culture cells. In: The Fourth Neurosciences Study Program, pp. 723-734. MIT Press (1979).
145. **Weber, K.**, and Osborn, M.
Intracellular display of microtubular structures revealed by indirect immunofluorescence microscopy. In: Microtubules (K. Roberts and L.S. Hyams, eds.), pp. 279-313. Academic Press, London (1979).
146. **Weber, K.**, and Osborn, M.
The cytoskeleton in immunofluorescence microscopy: Microfilaments, microtubules and intermediate-sized filaments. In: Hormones and Cell Regulation (J. Dumont and J. Nunez, eds.), Vol. 3, pp. 1-6. Elsevier/North Holland Biomedical Press, Amsterdam (1979).
147. **Weber, K.**, and Osborn, M.
Microfilaments, microtubules and intermediate filaments in immunofluorescence microscopy. In: Cell Motility: Molecules and Organization (S. Hatano, H. Ishikawa and H. Sato, eds.), pp. 483-490. University of Tokyo Press, Tokyo (1979).
148. Wehland, J., Osborn, M., and **Weber, K.**
Cell-to-substratum contacts in living cells: A direct correlation between interference reflexion and indirect immunofluorescence microscopy using antibodies against actin and α -actinin.
J. Cell Sci. **37**:257-273 (1979).
149. Wehland, J., **Weber, K.**, Gawlitza, W., and Stockem, W.
Effects of the actin-binding protein DNase I on cytoplasmic streaming and ultrastructure of *Amoeba proteus*.
Cell Tiss. Res. **199**:353-372 (1979).
150. Zingsheim, H.-P., Herzog, W., and **Weber, K.**
Differences in surface morphology of microtubules reconstituted from pure brain tubulin using two different microtubule-associated proteins: The high molecular weight MAP2 proteins and tau proteins.
Eur. J. Cell Biol. **19**:175-183 (1979).
151. Aubin, J.E., Osborn, M., and **Weber, K.**
Variations in the distribution and migration of centriole duplexes in mitotic PtK2 cells studied by immunofluorescence microscopy.
J. Cell Sci. **43**:177-194 (1980).
152. Aubin, J.E., Osborn, M., Franke, W.W., and **Weber, K.**

- Intermediate filaments of the vimentin-type and the cytokeratin-type are distributed differently during mitosis.
Exp. Cell Res. **129**:149-165 (1980).
153. Bretscher, A., and **Weber, K.**
Fimbrin: A new microfilament-associated protein present in microvilli and other cell surface structures.
J. Cell Biol. **85**:335-340 (1980).
154. Bretscher, A., and **Weber, K.**
Villin is a major protein of the microvillus cytoskeleton which binds both G- and F-actin in a calcium-dependent manner.
Cell **20**:839 (1980).
155. Bussolati, G., Alafano, U., **Weber, K.**, and Osborn, M.
Immunocytochemical detection of actin on fixed and embedded tissues: Its potential use in routine pathology.
J. Histochem. Cytochem. **28**:169-173 (1980).
156. Franke, W.W., Schmid, E., Vandekerckhove, J., and **Weber, K.**
A permanently proliferating rat vascular smooth muscle cell with maintained expression of smooth muscle characteristics, including actin of the vascular smooth muscle type.
J. Cell Biol. **87**:594-600 (1980).
157. Franke, W.W., Schmid, E., Freudenstein, C., Appelhans, B., Osborn, M., **Weber, K.**, and Keenan, T.W.
Intermediate-sized filaments of the prekeratin type in myoepithelial cells.
J. Cell Biol. **84**:633-654 (1980).
158. Gawlitta, W., Stockem, W., Wehland, J., and **Weber, K.**
Organization and spatial arrangement of fluorescein-labelled native actin, micro-injected into normal locomoting and experimentally influenced *Amoeba proteus*.
Cell Tiss. Res. **206**:181-191 (1980).
159. Gawlitta, W., Stockem, W., Wehland, J., and **Weber, K.**
Pinocytosis and locomotion of amoebae: XV. Visualization of Ca++-dynamics by chlorotetracycline (CTC)-fluorescence during induced pinocytosis in living *Amoeba proteus*.
Cell Tiss. Res. **213**:9-20 (1980).
160. Geisler, N., and **Weber, K.**
Purification of smooth muscle desmin and a proteinchemical comparison of desmins from chicken gizzard and hog stomach.
Eur. J. Biochem. **111**:425-433 (1980).
161. Glenney, J.R. Jr., and **Weber, K.**
Calmodulin-binding proteins of the microfilaments present in isolated brush borders and microvilli of intestinal epithelial cells.
J. Biol. Chem. **255**:10551-10554 (1980).
162. Glenney, J.R. Jr., Bretscher, A., and **Weber, K.**
Calcium control of the intestinal microvillus cytoskeleton: Its implications for the regulation of microfilament organizations.
Proc. Natl. Acad. Sci. USA **77**:6458-6462 (1980).
163. Harris, P., Osborn, M., and **Weber, K.**
Distribution of tubulin-containing structures in the egg of the sea urchin *Strongylocentrotus purpuratus* from fertilization through first cleavage.
J. Cell Biol. **84**:668-679 (1980).
164. Harris, P., Osborn, M., and **Weber, K.**
A spiral array of microtubules in the fertilized sea urchin egg cortex examined by indirect immunofluorescence and electron microscopy.
Exp. Cell Res. **126**:227-236 (1980).
165. Henderson, D., and **Weber, K.**

- Immunoelectron microscopic studies of intermediate filaments in cultured cells.
Exp. Cell Res. **129**:441-453 (1980).
166. Marchisio, P.C., **Weber, K.**, and Osborn, M.
The morphogenesis of mouse neuroblastoma cells in vitro involves changes in intracellular organization of tubulin and actin. In: Tissue Culture in Neurobiology (E. Giacobini et al., eds.), pp.99-109. Raven Press, New York (1980).
167. Osborn, M., and **Weber, K.**
Damage of cellular functions by trifluoperazine, a calmodulin-specific drug.
Exp. Cell Res. **130**:484-488 (1980).
168. Osborn, M., Franke, W.W., and **Weber, K.**
Direct demonstration of the presence of two immunologically distinct intermediate-sized filament systems in the same cell by double immunofluorescence microscopy: Vimentin and cytokeratin fibers in cultured epithelial cells.
Exp. Cell Res. **125**:37-46 (1980).
169. Osborn, M., and **Weber, K.**
Dimethylsulfoxide and the ionophore A23187 affect the arrangement of actin and induce nuclear paracrystals in PtK2 cells.
Exp. Cell Res. **129**:103-114 (1980).
170. Paulin, D., Babinet, C., **Weber, K.**, and Osborn, M.
Antibodies as probes of cellular differentiation and cytoskeletal organization in the mouse blastocyst.
Exp. Cell Res. **130**:297-304 (1980).
171. Ramaekers, F.C.S., Osborn, M., Schmid, E., **Weber, K.**, and Franke, W.W.
Identification of the cytoskeletal proteins in lens-forming cells, a special epitheloid cell type.
Exp. Cell Res. **127**:309-327 (1980).
172. Sandoval, I.V., and **Weber, K.**
Guanosine 5' (α,β -methylene) triphosphate enhances specifically microtubule nucleation and stops the treadmill of tubulin protomers.
J. Biol. Chem. **255**:6966-6984 (1980).
173. Sandoval, I.V., and **Weber, K.**
Different tubulin polymers are produced by microtubule associated proteins MAP and Tau in the presence of guanosine 5'(α,β -methylene) triphosphate.
J. Biol. Chem. **255**:8952-8954 (1980).
174. Vandekerckhove, J., Leavitt, J., Kakunaga, T., and **Weber, K.**
Coexpression of a mutant b-actin and the two normal β - and γ -cytoplasmic actins in a stably transformed human cell line.
Cell **22**:893-899 (1980).
175. Vandekerckhove, J., and **Weber, K.**
Vegetative Dictyostelium cells containing 17 actin genes express a single major actin.
Nature **284**:475-477 (1980).
176. **Weber, K.**, Osborn, M., and Franke, W.W.
Antibodies against merokeratin from sheep wool decorate cytokeratin filaments in non-keratinizing epithelial cells.
Eur. J. Cell Biol. **23**:110-114 (1980).
177. Wehland, J., Osborn, M., and **Weber, K.**
Phalloidin associates with microfilaments after microinjection into tissue culture cells.
Eur. J. Cell Biol. **21**:188-194 (1980).
178. Wehland, J., and **Weber, K.**
Distribution of fluorescently labelled actin and tropomyosin after micro-injection in living tissue culture cells as observed with TV image intensification.
Exp. Cell Res. **127**:397-408 (1980).

179. Wehland, J., **Weber, K.**, and Osborn, M.
Translocation of actin from the cytoplasm into the nucleus in mammalian cells exposed to dimethylsulfoxide.
Biologie Cellulaire **39**:109-111 (1980).
180. Altmannsberger, M., Osborn, M., Schauer, A., and **Weber, K.**
Antibodies to different intermediate filament proteins: Cell-type specific markers on paraffin-embedded human tissues.
Lab. Invest. **45**:427-434 (1981).
181. Altmannsberger, M., Osborn, M., Hölscher, A., Schauer, A., and **Weber, K.**
The distribution of keratin type intermediate filaments in human breast cancer: An immunohistochemical study.
Virchows Arch. B **37**:277-284 (1981).
182. Aubin, J.E., Osborn, M., and **Weber, K.**
Inhibition of cytokinesis and altered contractile ring morphology induced by cytochalasins in synchronized PtK2 cells.
Exp. Cell Res. **136**:63-79 (1981).
183. Bretscher, A., Osborn, M., Wehland, J., and **Weber, K.**
Villin associates with specific microfilamentous structures as seen by immunofluorescence microscopy on tissue sections and cells microinjected with villin.
Exp. Cell Res. **135**:213-219 (1981).
184. Cain, H., Kraus, B., Fringes, B., Osborn, M., and **Weber, K.**
Centrioles, microtubules and microfilaments in activated mononuclear and multinucleate macrophages from rat peritoneum: electron-microscopic and immunofluorescence microscopic studies.
J. Pathol. **133**:301-323 (1981).
185. Caselitz, J., Osborn, M., Seifert, G., and **Weber, K.**
Intermediate-sized filament proteins (prekeratin, vimentin, desmin) in the normal parotid gland and parotid gland tumours.
Virchows Arch. A **393**:273-286 (1981).
186. Dahl, D., Bignami, A., **Weber, K.**, and Osborn, M.
Filament proteins in rat optic nerves undergoing wallerian degeneration. II. Localization of vimentin, the fibroblastic 100 Å filament protein, in normal and reactive astrocytes.
Exp. Neurol. **73**:496-506 (1981).
187. Dahl, D., Rueger, D.C., Bignami, A., **Weber, K.**, and Osborn, M.
Vimentin, the 57,000 molecular weight protein of fibroblast filaments, is the major cytoskeletal component in immature glia.
Eur. J. Cell Biol. **24**:191-196 (1981).
188. Debus, E., **Weber, K.**, and Osborn, M.
The cytoskeleton of blood platelets viewed by immunofluorescence microscopy.
Eur. J. Cell Biol. **24**:45-52 (1981).
189. Gabbiani, G., Schmid, E., Winter, S., Chaponnier, C., de Chastonay, C., Vandekerckhove, J., **Weber, K.**, and Franke, W.W.
Vascular smooth muscle cells differ from other smooth muscle cells: Predominance of vimentin filaments and a specific a-type actin.
Proc. Natl. Acad. Sci. USA **78** 298-302 (1981).
190. Gawlitza, W., Osborn, M., and **Weber, K.**
Coiling of intermediate filaments induced by microinjection of a vimentin-specific antibody does not interfere with locomotion and mitosis.
Eur. J. Cell Biol. **26**:83-90 (1981).
191. Gawlitza, W., Stockem, W., and **Weber, K.**
Visualization of actin polymerization and depolymerization cycles during polyamine-induced cytokinesis in living *Amoeba proteus*.
Cell Tiss. Res. **215**:249-261 (1981).

192. Geisler, N., and **Weber, K.**
Comparison of the proteins of two immunologically distinct intermediate-sized filaments by amino acid sequence analysis: Desmin and vimentin.
Proc. Natl. Acad. Sci. USA **78**:4120-4123 (1981).
193. Geisler, N., and **Weber, K.**
Isolation of polymerization-competent vimentin from porcine eye lens tissue.
FEBS Lett. **125**:253-256 (1981).
194. Geisler, N., and **Weber, K.**
Self-assembly *in vitro* of the 68,000 molecular weight component of the mammalian neurofilament triplet proteins into intermediate-sized filaments.
J. Mol. Biol. **151**:565-571 (1981).
195. Glenney, J.R., Jr., and **Weber, K.**
Calcium-control of microfilaments: Uncoupling of the F-actin-severing and -bundling activity of villin by limited proteolysis *in vitro*.
Proc. Natl. Acad. Sci. USA **78**:2810-2814 (1981).
196. Glenney, J.R. Jr., Kaulfus, P., and **Weber, K.**
F-actin assembly modulated by villin: Ca⁺⁺-dependent nucleation and capping of the barbed end.
Cell **24**:471-480 (1981).
197. Glenney, J.R. Jr., Geisler, N., Kaulfus, P., and **Weber, K.**
Demonstration of at least two different actin-binding sites in villin, a calcium-regulated modulator of F-actin organization.
J. Biol. Chem. **256**:8156-8161 (1981).
198. Glenney, J.R. Jr., Kaulfus, P., Matsudaira, P., and **Weber, K.**
F-actin binding and bundling properties of fimbrin, a major cytoskeletal protein of microvillus core filaments.
J. Biol. Chem. **256**:9283 (1981).
199. Henderson, D., and **Weber, K.**
Immuno-electron microscopical identification of the two types of intermediate filaments in established epithelial cells.
Exp. Cell Res. **132**:297-311 (1981).
200. Hiller, G., Eibl, H.J., and **Weber, K.**
Characterization of intracellular and extracellular vaccinia virus variants: N1-iso-nicotinoyl-N2-3-methyl-4-chlorobenzoylhydrazine interferes with cytoplasmic virus dissemination and release.
J. Virol. **39**:903-913 (1981).
201. Hiller, G., Eibl, H.J., and **Weber, K.**
Acyl bis(monoacylglycerol) phosphate, assumed to be a marker for lysosomes, is a major phospholipid of vaccinia virions.
Virology **113**:556-564 (1981).
202. Hiller, G., Jungwirth, C., and **Weber, K.**
Fluorescence microscopical analysis of the life cycle of vaccinia virus in chick embryo fibroblasts. Virus-cytoskeleton interactions.
Exp. Cell Res. **132**:81-87 (1981).
203. Krempien, U., Schneider, L., Hiller, G., **Weber, K.**, Katz, E., and Jungwirth, C.
Conditions for pox virus-specific microvilli formation studied during synchronized virus assembly.
Virology **113**:556-564 (1981).
204. Osborn, M., Caselitz, J., and **Weber, K.**
Heterogeneity of intermediate filament expression in vascular smooth muscle: A gradient in desmin-positive cells from the rat aortic arch to the level of the arteria iliaca communis.
Differentiation **20**:196-202 (1981).
205. Osborn, M., Ludwig-Festsl, M., **Weber, K.**, Bignami, A., Dahl, D., and Bayreuther, K.

Expression of glial and vimentin type intermediate filaments in cultures derived from human glial material.
Differentiation **19**:161-167 (1981).

206. Renner, W., Franke, W.W., Schmid, E., Geisler, N., **Weber, K.**, and Mandelkow, E.
Reconstruction of intermediate-sized filaments from denatured monomeric vimentin.
J. Mol. Biol. **149**:285-306 (1981).
207. Schliwa, M., **Weber, K.**, and Porter, K.R.
Localization and organization of actin in melanophores.
J. Cell Biol. **89**:267-275 (1981).
208. Sharp, G.A., Osborn, M., and **Weber, K.**
Ultrastructure of multiple microtubule initiation sites in mouse neuroblastoma cells.
J. Cell Sci. **47**:1-24 (1981).
209. Shaw, G., and **Weber, K.**
The distribution of the neurofilament triplet proteins within individual neurones.
Exp. Cell Res. **136**:119-125 (1981).
210. Shaw, G., Osborn, M., and **Weber, K.**
Arrangement of neurofilaments, microtubules and microfilament-associated proteins in cultured dorsal root ganglia cells.
Eur. J. Cell Biol. **24**:20-27 (1981).
211. Shaw, G., Osborn, M., and **Weber, K.**
An immunofluorescence microscopical study of the neurofilament triplet proteins, vimentin and glial fibrillary acidic protein within the adult brain.
Eur. J. Cell Biol. **26**:68-82 (1981).
212. Stoeckel, M.-E., Osborn, M., Porte, A., Sacrez, A., Batzschlager, A., and **Weber, K.**
An unusual familial cardiomyopathy characterized by aberrant accumulations of desmin-type intermediate filaments.
Virchows Arch. A **393**:53-60 (1981).
213. Vandekerckhove, J., and **Weber, K.**
Actin typing on total cellular extracts: A highly sensitive protein-chemical procedure able to distinguish different actins.
Eur. J. Biochem. **113**:595-603 (1981).
214. Vandekerckhove, J., and **Weber, K.**
Diversity of expression of non-muscle actin in amphibia.
J. Mol. Biol. **152**:413 (1981).
215. **Weber, K.**, and Osborn, M.
Microtubule and intermediate filament networks in cells viewed by immunofluorescence microscopy. In: *Cell Surface Reviews. Cytoskeletal Elements and Plasma Membrane Organization* (G. Poste and G.L. Nicolson, eds.), Vol. 7, p. 1-53. Elsevier/North Holland Biomedical Press, Amsterdam (1981).
216. **Weber, K.**, and Osborn, M.
Aspects of the cytoskeleton of mammalian cells. In: *Cellular Controls in Differentiation* (D.A. Rees, ed.), p. 11. Academic Press.
217. Wehland, J., and **Weber, K.**
Actin rearrangement in living cells revealed by microinjection of a fluorescent phalloidin derivative.
Eur. J. Cell Biol. **24**:176-183 (1981).
218. Wick, S.M., Seagull, R.W., Osborn, M., **Weber, K.**, and Gunning, B.E.S.
Immunofluorescence microscopy of organized microtubule arrays in structurally stabilized meristematic plant cells.
J. Cell Biol. **89**:685-690 (1981).
219. Altmannsberger, M., Osborn, M., Treuner, J., Hölscher, A., **Weber, K.**, and Schauer, A.
Diagnosis of human childhood rhabdomyosarcoma by antibodies to desmin the structural protein of muscle specific intermediate filaments.

- Virchows Arch. B **39**:203-215 (1982).
220. Altmannsberger, M., Osborn, M., **Weber, K.**, and Schauer, A.
Expression of intermediate filaments in different human epithelial and mesenchymal tumors.
Pathology Res. Pract. **175**:227-237 (1982).
221. Altmannsberger, M., **Weber, K.**, Hölscher, A., Schauer, A., and Osborn, M.
Antibodies to intermediate filaments as diagnostic tools: human gastrointestinal carcinomas express prekeratin.
Lab. Invest. **46**:520-526 (1982).
222. Caselitz, J., Osborn, M., Wustrow, J., Seifert, G., and **Weber, K.**
The expression of different intermediate-sized filaments in human salivary gland and their tumors.
Pathology Res. Pract. **175**:266-278 (1982).
223. Cribbs, D., Glenney, J.R. Jr., Kaulfus, P., **Weber, K.**, and Lin, S.
Interaction of cytochalasin B with actin filaments nucleated or fragmented by villin.
J. Biol. Chem. **257**:395-399 (1982).
224. Debus, E., Flügge, G., **Weber, K.**, and Osborn, M.
A monoclonal antibody specific for the 200k polypeptide of the neurofilament triplet.
EMBO J. **1**:41-45 (1982).
225. Debus, E., **Weber, K.**, and Osborn, M.
Monoclonal cytokeratin antibodies that distinguish simple from stratified squamous epithelia:
characterization on human tissues.
EMBO J. **1**:1641-1647 (1982).
226. Flock, A., Bretscher A., and **Weber, K.**
Immunohistochemical localization of several cytoskeletal proteins in inner ear sensory and supporting cells.
Hearing Res. **7**:75 (1982).
227. Geisler, N., and **Weber, K.**
The amino acid sequence of chicken muscle desmin provides a common structural model for intermediate
filament proteins.
EMBO J. **1**:1649-1656 (1982).
228. Geisler, N., Kaufmann, E., and **Weber, K.**
Proteinchemical characterization of three structurally distinct domains along the protofilament unit of
desmin 10nm filaments.
Cell **30**:277-286 (1982).
229. Geisler, N., Plessmann, U., and **Weber, K.**
Related amino acid sequences in neurofilaments and non-neuronal intermediate filaments.
Nature **296**:448-450 (1982).
230. Glenney Jr., J.R., Glenney, P., and **Weber, K.**
Erythroid spectrin, brain fodrin, and intestinal brush border proteins (TW-260/240) are related molecules
containing a common calmodulin-binding subunit bound to a variant cell type specific subunit.
Proc. Natl. Acad. Sci. USA **79**:4002-4005 (1982).
231. Glenney Jr., J.R., Glenney, P., and **Weber, K.**
F-actin-binding and cross-linking properties of porcine brain fodrin, a spectrin-related molecule.
J. Biol. Chem. **257**:9781-9787 (1982).
232. Glenney Jr., J.R., Matsudaira, P., and **Weber, K.**
Calcium control of the intestinal microvillus cytoskeleton. In: Calcium and Cell Function, Vol. 3, edited by
Cheung, W.Y. Academic Press, New York, p.357-380 (1982).
233. Glenney Jr., J.R., Glenney, P., Osborn, M., and **Weber, K.**
An F-actin- and calmodulin-binding protein from isolated intestinal brush borders has a morphology related
to spectrin.
Cell **28**:843-854 (1982).

234. Glenney Jr., J.R., Osborn, M., and **Weber, K.**
The intracellular localization of the microvillus 110K protein, a component considered to be involved in side-on membrane attachment of F-actin.
Exp. Cell Res. **138**:199-205 (1982).
235. Henderson, D., and **Weber, K.**
Electron microscopy of the cytoskeleton. In: *Electron Microscopy in Biology*, Vol. 2 (Griffith, J. ed.), pp. 181-235. John Wiley & Sons, Inc. (1982).
236. Henderson, D., Geisler, N., and **Weber, K.**
A periodic ultrastructure in intermediate filaments.
J. Mol. Biol. **155**, 173-176 (1982).
237. Hiller, G., and **Weber, K.**
Golgi detection in mitotic and interphase cells by antibodies to secreted galactosyltransferase.
Exp. Cell Res. **142**:85-94 (1982).
238. Hiller, G., and **Weber, K.**
A phosphorylated basic vaccinia virion polypeptide of molecular weight 11,000 is exposed on the surface of mature particles and interacts with actin-containing cytoskeletal elements.
J. Virol. **44**:647-657 (1982).
239. Kunzenbacher, I., Bereiter-Hahn, J., Osborn, M., and **Weber, K.**
Dynamics of the cytoskeleton of epidermal cells *in situ* and in culture.
Cell Tiss. Res. **222**:445 (1982).
240. Lesot, H., Meyer, J.M., Ruch, J.V., **Weber, K.**, and Osborn, M.
Immunofluorescent localization of vimentin, prekeratin and actin during odontoblast and ameloblast differentiation.
Differentiation **21**:133-137 (1982).
241. Löning, T., Caselitz, J., Seifert, G., **Weber, K.**, and Osborn, M.
Identification of Langerhans cells. Simultaneous use of sera to intermediate filaments, T6 and HLA-DR antigens on oral mucosa, human epidermis and their tumors.
Virch. Arch. A **398**:119-128 (1982).
242. Naib-Majani, W., Stockem, W., Wohlfarth-Bottermann, K.-E., Osborn, M., and **Weber, K.**
Immunocytochemistry of the acellular slime mold *Physarum polycephalum II*. Spatial organization of cytoplasmic actin.
Eur. J. Cell Biol. **28**:103-114 (1982).
243. Osborn, M., and **Weber, K.**
Immunofluorescence and immunochemical procedures with affinity purified antibodies: tubulin-containing structures. In: *The Cytoskeleton. Methods in Cell Biology*, Vol. 24 (Wilson, L., ed), pp. 97-132. Academic Press, New York, (1982).
244. Osborn, M., and **Weber, K.**
Intermediate filaments: cell-type-specific markers in differentiation and pathology.
Cell **31**:303-306 (1982) (minireview).
245. Osborn, M., Altmannsberger, M., Shaw, G., Schauer, A., and **Weber, K.**
Various sympathetic derived human tumors differ in neurofilament expression: use in diagnosis of neuroblastoma, ganglioneuroblastoma and pheochromocytoma.
Virch. Arch. B **40**:141-156 (1982).
246. Osborn, M., Geisler, N., Shaw, G., Sharp, G., and **Weber, K.**
Intermediate filaments.
Cold Spring Harbor Symp. Quant. Biol. **46**:413-429 (1982).
247. Paulin, D., Jakob, H., Jacob, F., **Weber, K.**, and Osborn, M.
In vitro differentiation of mouse teratocarcinoma cells monitored by intermediate filament expression.
Differentiation **22**:90-99 (1982).
248. Schmid, E., Osborn, M., Rungger-Brändle, E., Gabbiani, G., **Weber, K.**, and Franke, W.W.

- Distribution of vimentin and desmin filaments in smooth muscle tissues of mammalian and avian aorta.
Exp. Cell Res. **137**:329-333 (1982).
249. Sharp, G., Osborn, M., and **Weber, K.**
Occurrence of two different intermediate filament proteins in the same filament *in situ* within a human glioma cell line.
Exp. Cell Res. **141**:385-395 (1982).
250. Sharp, G.A., Shaw, G., and **Weber, K.**
Immunoelectronmicroscopical localization of the three neurofilament triplet proteins along neurofilaments of cultured dorsal root ganglion neurones.
Exp. Cell Res. **137**:403-413 (1982).
251. Sharp, G.A., **Weber, K.**, and Osborn, M.
Centriole number and process formation in established neuroblastoma cells and primary dorsal root ganglion neurones.
Eur. J. Cell Biol. **29**:97-103 (1982).
252. Shaw, G., and **Weber, K.**
Differential expression of neurofilament triplet proteins in brain development.
Nature **298**:277-279 (1982).
253. Travo, P., **Weber, K.**, and Osborn, M.
Co-existence of vimentin and desmin type intermediate filaments in a subpopulation of adult rat vascular smooth muscle cells growing in primary culture.
Exp. Cell Res. **139**:87-94 (1982).
254. **Weber, K.**, and Geisler, N.
The structural relation between intermediate filament proteins in living cells and the α -keratins of sheep wool.
EMBO J. **1**:1155-1160 (1982).
255. **Weber, K.**, and Glenney Jr., J.R.
Calcium-modulated multifunctional proteins regulating F-actin organization.
Cold Spring Harbor Symp. Quant. Biol. **46**:541-552 (1982).
256. **Weber, K.**, and Glenney Jr., J.R.
Microfilament-membrane interaction: the brush border of intestinal epithelial cells as a model.
Phil. Trans. Roy. Soc. London B **299**:207-214 (1982).
257. **Weber, K.**, and Osborn, M.
The cytoskeleton. Research frontiers in aging and cancer.
Int. Symp. for the 1980s; Natl. Cancer Inst. Monogr. **60**:31-46 (1982).
258. **Weber, K.**, and Osborn, M.
Cytoskeleton: definition, structure and gene regulation.
Path. Res. Pract. **175**:128-145 (1982).
259. Cain, H., Kraus, B., Krauspe, R., Osborn, M., and **Weber, K.**
Vimentin filaments in peritoneal macrophages at various stages of differentiation and with altered function.
Virch. Arch. B **42**:65-81 (1983).
260. Caselitz, J., Jänner, M., Breitbart, E., **Weber, K.**, and Osborn, M.
Malignant melanomas contain only the vimentin type IFs.
Virch. Arch. A **400**:43-51 (1983).
261. Debus, E., **Weber, K.**, and Osborn, M.
Monoclonal antibodies to desmin, the muscle-specific intermediate filament protein.
EMBO J. **2**:2305-2312 (1983).
262. Debus, E., **Weber, K.**, and Osborn, M.
Monoclonal antibodies specific for glial fibrillary acidic (GFA) protein and for each of the neurofilament triplet polypeptides.
Differentiation **25**:193-203 (1983).

263. Geisler, N., and **Weber, K.**
Amino acid sequence data on glial fibrillary acidic protein (GFA). Implications for the subdivision of intermediate filaments into epithelial and non-epithelial members.
EMBO J. **2**:2059-2063 (1983).
264. Geisler, N., Pleßmann, U., and **Weber, K.**
Amino acid sequence characterization of mammalian vimentin, the mesenchymal intermediate filament protein.
FEBS Lett. **163**:22-24 (1983).
265. Geisler, N., Kaufmann, E., Fischer, S., Pleßmann, U., and **Weber, K.**
Neurofilament architecture combines structural principles of intermediate filaments with carboxy-terminal extensions increasing in size between triplet proteins.
EMBO J. **2**:1295-1302 (1983).
266. Gerke, V., and **Weber, K.**
Isolation and characterization of mammalian vimentin and fimbrin, the two bundling proteins of the intestinal microvilli.
Eur. J. Cell Biol. **31**:249-255 (1983).
267. Glenney Jr., J.R., and **Weber, K.**
Detection of calmodulin-binding polypeptides separated in SDS-polyacrylamide gels by a sensitive ^{125}I calmodulin gel overlay assay.
Vol. 102, pp. 204-210. Academic Press, New York (1983).
268. Glenney Jr., J.R., Glenney, P., and **Weber, K.**
Mapping the fodrin molecule with monoclonal antibodies; a general approach for rod-like multidomain proteins.
J. Mol. Biol. **167**:275-293 (1983).
269. Glenney Jr., J.R., Glenney, P., and **Weber, K.**
The spectrin-related molecule, TW-260/240, cross-links the actin bundles of the microvillus rootlets in the brush borders of intestinal epithelial cells.
J. Cell Biol. **96**:1491-1496 (1983).
270. Hesterberg, L.K., and **Weber, K.**
Ligand-induced conformational changes in villin, a calcium-controlled actin-modulating protein.
J. Biol. Chem. **258**:359-364 (1983).
271. Hesterberg, L.K., and **Weber, K.**
Demonstration of three distinct calcium binding sites in villin, a modulator of actin assembly.
J. Biol. Chem. **258**:365-369 (1983).
272. Holzapfel, G., Wehland, J., and **Weber, K.**
Calcium control of actin-myosin based contraction in Triton models of mouse 3T3 fibroblasts is mediated by the myosin light chain kinase (MLCK)-calmodulin complex.
Exp. Cell Res. **148**:117-126 (1983).
273. Matsudaira, P., Mandelkow, E., Renner, W., Hesterberg, L.K., and **Weber, K.**
Role of fimbrin and villin in determining the intermediate distances of actin bundles.
Nature **301**:209-214 (1983).
274. Naib-Majani, W., Osborn, M., **Weber, K.**, Wohlfarth-Bottermann, K.-E. Hinssen, H., and Stockem, W.
Immunocytochemistry of the acellular slime mold *Physarum polycephalum*. I. Preparation, morphology, and reliability of results concerning cytoplasmic actomyosin patterns in sandwiched plasmodia.
J. Cell Sci. **60**:13-28 (1983).
275. Naib-Majani, W., Stockem, W., **Weber, K.**, Wehland, J., and Wohlfarth-Bottermann, K.-E.
Cytoplasmic actin patterns in Physarum as revealed by NBD-phallacidin staining.
Cell Biol. Internat. Rep. **7**:637-640 (1983).
276. Osborn, M., and **Weber, K.**

- Tumor diagnosis by intermediate filament typing: A novel tool for surgical pathology.
Lab. Invest. **48**:372-394 (1983).
277. Osborn, M., Debus, E., Altmannsberger, M., and **Weber, K.**
Uses of conventional and monoclonal antibodies to intermediate filament proteins in the diagnosis of human tumors. (Proc. 4th Internat. Expert Meet. Deutsche Stiftung f. Krebsforschung). In: Genes and Antigens in Cancer Cells - The Monoclonal Antibody Approach. Contributions to Oncology **19**:pp. 148-159 (1983).
278. Osborn, M., **Weber, K.**, Naib-Majani, W., Hinssen, H., Stockem, W., and Wohlfarth-Bottermann, K.-E.
Immunocytochemistry of the acellular slime mold *Physarum polycephalum*. III. Distribution of myosin and the actin-modulating protein (fragmin) in sandwiched plasmodia.
Eur. J. Cell Biol. **29**:179-186 (1983).
279. Shaw, G., and **Weber, K.**
The structure and development of the rat retina: An immunofluorescence microscopical study using antibodies specific for intermediate filament proteins.
Eur. J. Cell Biol. **30**:219-232 (1983)
280. Stockem, W., Naib-Majani, W., Wohlfarth-Bottermann, K.-E., Osborn, M., and **Weber, K.**
Pinocytosis and locomotion of amoebae. XIX. Immunocytochemical demonstration of actin and myosin in *Amoeba proteus*.
Eur. J. Cell Biol. **29**:171-178 (1983).
281. **Weber, K.**, and Geisler, N.
Proteolysis of the neurofilament 68 kDa protein explains several previously described brain proteins of unique composition and high acidity.
FEBS Lett. **164**:129-131 (1983).
282. **Weber, K.**, Shaw, G., Osborn, M., Debus, E., and Geisler, N.
Neurofilaments, a subclass of intermediate filaments: Structure and expression.
Cold Spring Harbor Symp. Quant. Biol. **47**:717-729 (1983).
283. Altmannsberger, M., Osborn, M., Droese, M., **Weber, K.**, and Schauer, A.
Diagnostic value of intermediate filament antibodies in clinical cytology.
Klin. Wochenschr. **62**:114-123 (1984).
284. Altmannsberger, M., Osborn, M., Schäfer, H., Schauer, A., and **Weber, K.**
Distinction of nephroblastomas from other childhood tumors using antibodies to intermediate filaments.
Virch. Arch. B **45**:113-124 (1984).
285. Altmannsberger, M., Droese, M., Osborn, M., and **Weber, K.**
Immunzytologische Klassifizierung von Metastasen bei unbekanntem Primärtumor.
Der Pathologe **5**:269-274 (1984).
286. Caselitz, J., Becker, J., Seifert, G., **Weber, K.**, and Osborn, M.
Coexpression of keratin and vimentin filaments in adenoid cystic carcinomas of salivary glands.
Virch. Arch. **403**:337-344 (1984).
287. Debus, E., Moll, R., Franke, W.W., **Weber, K.**, and Osborn, M.
Immunohistochemical distinction of human carcinomas by cytokeratin typing with monoclonal antibodies.
Am. J. Pathol. **114**:121-130 (1984).
288. Debus, E., **Weber, K.**, and Osborn, M.
Monoclonal antibodies specific for different intermediate filament proteins.
J. Submicrosc. Cytol. **16**:161-162 (1984).
289. Droese, M., Altmannsberger, M., Kehl, A., Lankisch, P.G., Weiss, R., **Weber, K.**, and Osborn, M.
Ultrasound-guided percutaneous fine needle aspiration biopsy of abdominal and retroperitoneal masses: Accuracy of cytology in the diagnosis of malignancy, cytologic tumor typing and use of antibodies to intermediate filaments in selected cases.
Acta Cytol. **28**:368-385 (1984).
290. Gabbiani, G., Kocher, O., Bloom, W.S., Vandekerckhove, J., and **Weber, K.**

- Actin expression in smooth muscle cells of rat aortic intimal thickening, human atheromatous plaque, and cultured rat aortic media.
J. Clin. Invest. **73**:148-152 (1984).
291. Geisler, N., Fischer, S., Vandekerckhove, J., Pleßmann, U., and **Weber, K.**
Hybrid character of a large neurofilament protein (NF-M): intermediate filament-type sequences followed by a long and acidic carboxy-terminal extension.
EMBO J. **3**:2701-2706 (1984).
292. Gerke, V., and **Weber, K.**
Identity of p36K phosphorylated upon Rous sarcoma virus transformation with a protein from brush borders; calcium-dependent binding to non-erythroid spectrin and F-actin.
EMBO J. **3**:277-233 (1984).
293. Kaufmann, E., Geisler, N., and **Weber, K.**
SDS-PAGE strongly overestimates the molecular masses of the neurofilament proteins.
FEBS Lett. **170**:81-84 (1984).
294. Krohne, G., Debus, E., Osborn, M., **Weber, K.**, and Franke, W.W.
A monoclonal antibody against nuclear lamina proteins reveals cell type-specificity in *Xenopus laevis*.
Exp. Cell Res. **150**:47-59 (1984).
295. Naib-Majani, W., Achenbach, F., **Weber, K.**, Wohlfarth-Bottermann, K.-E., and Stockem, W.
Immunocytochemistry of the acellular slime mold *Physarum polycephalum*. IV. Differentiation and dynamics of the polygonal actomyosin system.
Differentiation **26**:11-22 (1984).
296. Osborn, M., Altmannsberger, M., Debus, E., and **Weber, K.**
Intermediate filaments as markers for determining the histogenetic origin of human tumors.
J. Submicrosc. Cytol. **16**:149-150 (1984).
297. Osborn, M., and **Weber, K.**
Actin paracrystal induction by forskolin and by db-cAMP in CHO cells.
Exp. Cell Res. **150**:408-418 (1984).
298. Osborn, M., Debus, E., and **Weber, K.**
Monoclonal antibodies specific for vimentin.
Eur. J. Cell Biol. **34**:137-143 (1984).
299. Osborn, M., Altmannsberger, M., Debus, E., and **Weber, K.**
Conventional and monoclonal antibodies to intermediate filament proteins in human tumor diagnosis. In: Cancer Cells 1, The Transformed Phenotype. Cold Spring Harbor Laboratory, pp. 191-200 (1984).
300. Shaw, G., and **Weber, K.**
The intermediate filament complement of the retina: A comparison between different mammalian species.
Eur. J. Cell Biol. **33**:95-104 (1984).
301. Shaw, G., Debus, E., and **Weber, K.**
The immunological relatedness of neurofilament proteins of higher vertebrates.
Eur. J. Cell Biol. **34**:130-136 (1984).
302. Tönsing, E.M., Steyn, P.S., Osborn, M., and **Weber, K.**
Phomopsin A, the causative agent of lupinosis, interacts with microtubules *in vivo* and *in vitro*.
Eur. J. Cell Biol. **35**:156-164 (1984).
303. Vandekerckhove, J., and **Weber, K.**
Chordate muscle actins differ distinctly from invertebrate muscle actins. The evolution of the different vertebrate muscle actins.
J. Mol. Biol. **179**:391-413 (1984).
304. **Weber, K.**, and Geisler, N.
Intermediate filaments - from wool a-keratins to neurofilaments: A structural overview. In: Cancer Cells 1, The Transformed Phenotype. Cold Spring Harbor Laboratory, pp. 153-159 (1984).

305. **Weber, K.**, Osborn, M., Moll, R., Wiklund, B., and Lüning, B.
Tissue polypeptide antigen (TPA) is related to the non-epidermal keratins 8, 18 and 19 typical of simple and non-squamous epithelia: reevaluation of a human tumor marker.
EMBO J. **3**:2707-2714 (1984).
306. Wehland, J., Schroeder, M., and **Weber, K.**
Organization of microtubules in stabilized meristematic plant cells revealed by a rat monoclonal antibody reacting only with the tyrosinated form of α -tubulin.
Cell Biol. Internat. Rep. **8**:147-150 (1984).
307. Wehland, J., Schröder, H.C., and **Weber, K.**
Amino acid sequence requirements in the epitope recognized by the α -tubulin specific rat monoclonal antibody YL 1/2.
EMBO J. **3**:1295-1300 (1984).
308. Altmannsberger, M., **Weber, K.**, Droste, B. and Osborn, M.
Desmin is a specific marker for rhabdomyosarcoma of human and rat origin.
Am. J. Pathol. **118**:85-95 (1985).
309. Bartnik, E., Osborn, M. and **Weber, K.**
Intermediate filaments in non-neuronal cells of invertebrates: Isolation and biochemical characterization of intermediate filaments from the esophageal epithelium of the mollusc *Helix pomatia*.
J. Cell Biol. **101**:427-440 (1985).
310. Geisler, N., Fischer, S., Vandekerckhove, J., Van Damme, J., Plessmann, U. and **Weber, K.**
Protein-chemical characterization of NF-H, the largest mammalian neurofilament component; intermediate filament-type sequence followed by a unique carboxy-terminal extension.
EMBO J. **4**:57-63 (1985).
311. Geisler, N., Kaufmann, E. and **Weber, K.**
Antiparallel orientation of the two double-stranded coiled-coils in the tetrameric protofilament unit of intermediate filaments.
J. Mol. Biol. **182**:173-177 (1985).
312. Geisler, N., Plessmann, U. and **Weber, K.**
The complete amino acid sequence of the major mammalian neurofilament protein (NF-L).
FEBS Lett. **182**:475-478 (1985).
313. Gerke, V. and **Weber, K.**
Calcium-dependent conformational changes in the 36-kDa subunit of intestinal protein I related to the cellular 36-kDa target of *Rous sarcoma* virus tyrosine kinase.
J. Biol. Chem. **260**:1688-1695 (1985).
314. Gerke, V. and **Weber, K.**
The regulatory chain in the p36-kDa substrate complex of viral tyrosine-specific protein kinases is related in sequence to the S-100 protein of glial cells.
EMBO J. **4**:2917-2920 (1985).
315. Glenney Jr., J. and **Weber, K.**
Separation of fodrin subunits by affinity chromatography on calmodulin-sepharose.
Analyt. Biochem. **150**:364-368 (1985).
316. Hiller, G. and **Weber, K.**
Golgi-derived membranes that contain an acylated viral polypeptide are used for vaccinia virus envelopment.
J. Virol. **55**:651-659 (1985).
317. Kaufmann, E., **Weber, K.** and Geisler, N.
Intermediate filament forming ability of desmin derivatives lacking either amino-terminal 67 or the carboxyterminal 27 residues.
J. Mol. Biol. **185**:733-742 (1985).
318. Osborn, M., Altmannsberger, M., Debus, E. and **Weber, K.**
Differentiation of the major human tumor groups using conventional and monoclonal antibodies specific for

- individual intermediate filament proteins.
Ann. New York Academy of Sci., USA **455**:649-668 (1985).
319. Osborn, M. and **Weber, K.**
A monoclonal antibody recognizing desmosomes; use in human pathology.
J. Invest. Dermatol. **85**:385-388 (1985).
320. Schröder, H.C., Wehland, J. and **Weber, K.**
Purification of brain tubulin-tyrosine ligase by biochemical and immunological methods.
J. Cell Biol. **100**:276-281 (1985).
321. Schröder, M., Wehland, J. and **Weber, K.**
Immunofluorescence microscopy of microtubules in plant cells; stabilization by dimethylsulfoxide.
Eur. J. Cell Biol. **38**:211-218 (1985).
322. Shadle, P.J., Gerke, V. and **Weber, K.**
Three Ca^{2+} -binding proteins from porcine liver and intestine differ immunologically and physiochemically and are distinct in Ca^{2+} affinities.
J. Biol. Chem. **260**:16354-16360 (1985).
323. Shaw, G., Fischer, S. and **Weber, K.**
 α -MSH and neurofilament M-protein share a continuous epitope but not extended sequences. An explanation for neurofibrillary staining with α -MSH antibodies.
FEBS Lett. **181**:343-346 (1985).
324. Shaw, G., Banker, G.A. and **Weber, K.**
An immunofluorescence study of neurofilament protein expression by developing hippocampal neurons in tissue culture.
Eur. J. Cell Biol. **39**:205-216 (1985).
325. Tölle, H.G., **Weber, K.** and Osborn, M.
Microinjection of monoclonal antibodies specific for one intermediate filament protein in cells containing multiple keratins allow insight into the composition of particular 10nm filaments.
Eur. J. Cell Biol. **38**:234-244 (1985).
326. Vollrath, M., Altmannsberger, M., **Weber, K.** and Osborn, M.
An ultrastructural and immunohistological study of the rat olfactory epithelium: Unique properties of olfactory sensory cells.
Differentiation **29**:243-253 (1985).
327. Walker, J.H., Boustead, C.M., Witzemann, V., Shaw, G., **Weber, K.** and Osborn, M.
Cytoskeletal proteins at the cholinergic synapse: distribution of desmin, actin, fodrin, neurofilaments, and tubulin in Torpedo electric organ.
Eur. J. Cell Biol. **38**:123-133 (1985).
328. **Weber, K.** and Osborn, M.
The molecules of the cell matrix.
Scientific American **253**:110-121 (1985).
329. **Weber, K.** and Geisler, N.
Intermediate filaments: Structural conservation and divergence.
Ann. New York Academy Sci., USA **455**:126-143 (1985).
330. Wehland, J. and **Weber, K.**
Microinjection of monoclonal tubulin antibodies into living cells as an approach to evaluate the contribution of microtubules to cellular physiology.
Biochemical Society Transactions, London **13**:16-18 (1985).
331. Altmannsberger, M., Dirk, T., Droese, M., **Weber, K.**, and Osborn, M.
Keratin polypeptide distribution in benign and malignant breast tumors - subdivision of ductal carcinomas using monoclonal antibodies.
Virch. Arch. B **51**:265-275 (1986).
332. Altmannsberger, M., Dirk, T., Osborn, M., and **Weber, K.**

- Immunohistochemistry of cytoskeletal filaments in the diagnosis of soft tissue tumors.
Sem. Diagn. P. 3:306-316 (1986).
333. Bartnik, E., Osborn, M., and **Weber, K.**
Intermediate filaments in muscle and epithelial cells of nematodes.
J. Cell Biol. **102**:2033-2041 (1986).
334. Caselitz, J., Walther, B., Wustrow, J., Seifert, G., **Weber, K.**, and Osborn, M.
A monoclonal antibody that detects myoepithelial cells in exocrine glands, basal cells in other epithelia and basal and suprabasal cells in certain hyperplastic tissues.
Virch. Arch. A **409**:725-738 (1986).
335. Caselitz, J., Osborn, M., Wustrow, J., Feller, A.C., Seifert, G., and **Weber, K.**
Immunohistochemical investigations on the epimyoepithelial islands in lymphoepithelial lesions. Use of monoclonal keratin antibodies.
Lab. Invest. **55**:427-432 (1986).
336. Caselitz, J., Osborn, M., Hamper, K., Wustrow, J., Rauchfuß, A., and **Weber, K.**
Pleomorphic adenomas, adenoid cystic carcinomas and adenolymphomas of salivary glands analysed by a monoclonal antibody against myoepithelial basal cells.
Virchows. Arch. A **409**:805-816 (1986).
337. Domagala, W., **Weber, K.** and Osborn, M.
Differential diagnosis of lymph node aspirates by intermediate filament typing of tumor cells.
Acta Cytol. **30**:225-234 (1986).
338. Domagala, W., Lubinski, J., **Weber, K.**, and Osborn, M.
Intermediate filament typing of tumor cells in fine needle aspirates by means of monoclonal antibodies.
Acta Cytol. **30**:214-224 (1986).
339. Fischer, S., Vandekerckhove, J., Ampe, C., Traub, P., and **Weber, K.**
Protein-chemical identification of the major cleavage sites of the Ca^{2+} proteinase on murine vimentin, the mesenchymal intermediate filament protein.
Biol. Chem. Hoppe-Seyler **367**:1147-1152 (1986).
340. Geisler, N., Potschka, M., and **Weber, K.**
Are the terminal domains in intermediate filaments organized as octameric complexes? Reevaluation of a recent suggestion.
J. Ultrastr. **94**:239-245 (1986).
341. Geisler, N., and **Weber, K.**
Structural aspects of intermediate filaments.
Cell and Mol. Biol. of the Cytosk. ed. by J.W. Shay, pp. 41-68 (1986).
342. Gröne, H. J., **Weber, K.**, Helmchen, U. and Osborn, M.
Villin, a marker of brush border differentiation and cellular origin in human renal cell carcinoma.
Am. J. Pathol. **124**:294-302 (1986).
343. Hesterberg, L.K. and **Weber, K.**
Isolation of a domain of villin retaining calcium-dependent interaction with G-actin, but devoid of F-actin fragmenting activity.
Eur. J. Biochem. **154**:135-140 (1986).
344. Hill, C., Duran, S., Lin, Z., **Weber, K.**, and Holtzer, H.
Titin and myosin, but not desmin, are linked during myofibrillogenesis in postmitotic mononucleated myoblasts.
J. Cell Biol. **103**:2185-2196 (1986).
345. Hill, C. and **Weber, K.**
Monoclonal antibodies distinguish titins from heart and skeletal muscle.
J. Cell Biol. **102**:1099-1108 (1986).
346. Johnsson, N., Vandekerckhove, J., Van Damme, J., and **Weber, K.**
Binding sites for calcium, lipid and p11 on p36, the substrate of retroviral tyrosine-specific protein kinases.

- FEBS Lett. **198**:361-364 (1986).
347. Johnsson, N., Van Nguyen, P., Söling, H-D., and **Weber, K.**
Functionally distinct serine phosphorylation sites of p36, the cellular substrate of retroviral protein kinase; differential inhibition of reassociation with p11.
EMBO J. **5**:3455-3460 (1986).
348. Moll, R., Osborn, M., Hartschuh, W., Moll, I., Mahrle, G., and **Weber, K.**
Variability of expression and arrangement of cytokeratin and neurofilaments in cutaneous neuroendocrine carcinomas (Merkel cell tumors): Immunocytochemical and biochemical analysis of twelve cases.
J. Ultrastr. Pathol. **10**:473-495 (1986).
349. Osborn, M., Hill, C., Altmannsberger, M. and **Weber, K.**
Monoclonal antibodies to titin in conjunction with antibodies to desmin separate rhabdomyosarcomas from other tumor types.
Lab. Invest. **55**, 101-108 (1986).
350. Osborn, M., Dirk, T., Käser, H., **Weber, K.** and Altmannsberger, M.
Immunohistochemical localization of neurofilaments and neuron-specific enolase in 29 cases of neuroblastoma.
Am. J. Pathol. **122**:433-442 (1986).
351. Osborn, M., Van Lessen, G., **Weber, K.**, Klöppel, and Altmannsberger, M.
Differential diagnosis of gastrointestinal carcinomas by using monoclonal antibodies specific for individual keratin polypeptides.
Lab. Invest. **55**:497-504 (1986).
352. Osborn, M., and **Weber, K.**
Intermediate filament proteins: a multigene family distinguishing major cell lineages.
TIBS II, 461-472 (1986).
353. Osborn, M. and **Weber, K.**
The Organization of Cell Metabolism.
Eds. Welch, G.R. and Clegg, J.S. Plenum Press N.Y., pp. 27-36 (1986).
354. Shaw, G., Osborn, M. and **Weber, K.**
Reactivity of a panel of neurofilament antibodies on phosphorylated and dephosphorylated neurofilaments.
Eur. J. Cell Biol. **42**:1-9 (1986).
355. Tölle, H.G., **Weber, K.** and Osborn, M.
Microinjection of monoclonal antibodies to vimentin, desmin, and GFA in cells which contain more than one IF type.
Exp. Cell Res. **162**:462-474 (1986).
356. Vollrath, M., Altmannsberger, M., **Weber, K.** and Osborn, M.
Chemically induced tumors of rat olfactory epithelium: a model of human esthesio-neuroepithelioma.
J. Nat. Cancer Inst. **76**:1205-1216 (1986).
357. **Weber, K.** and Johnsson, N.
Repeating sequence homologies in the p36 target protein of retroviral protein kinases and lipocortin, the p37 inhibitor of phospholipase A2.
FEBS Lett. **203**:95-98 (1986).
358. **Weber, K.**
Link between lamins and intermediate filaments.
Nature **320**:402 (1986).
359. Wehland, J., Schröder, H.C. and **Weber, K.**
Contribution of microtubules to cellular physiology: Microinjection of well-characterized monoclonal antibodies into cultured cells.
Dynamic Aspects of Microtubule Biology; N.Y. Acad. Sci. **466**:609-621 (1986).
360. Altmannsberger, M., Dralle, H., **Weber, K.**, Osborn, M. and Droese, M.
Intermediate filaments in cytological specimens of thyroid tumors.

Diagnostic Cytopathology **3**:210-219 (1987).

361. Bartnik, E., Kossmagk-Stephan, K., Osborn, M. and **Weber, K.**
In gastropods intermediate filaments occur in epithelia, glia, connective tissue cells, and neurones but not in muscle.
Eur. J. Cell. Biol. **43**:329-338 (1987).
362. Bartnik, E., Kossmagk-Stephan, K. and **Weber, K.**
Evidence for two intermediate filament prototypes in the invertebrate Myxicola; neurofilaments and non-neuronal intermediate filaments differ in subunit size and immunological properties.
Eur. J. Cell. Biol. **44**:219-228 (1987).
363. Bartnik, E. and **Weber, K.**
Intermediate filaments in the giant muscle cells of the nematode *Ascaris Lumbricoides*; abundance and three dimensional complexity of arrangements.
Eur. J. Cell. Biol. **44**:291-301 (1987).
364. Domagala, W., Lubinski, J., Lasota, J., Giryn, I., **Weber, K.** and Osborn, M.
Neuroendocrine (Merkel Cell) carcinoma of the skin: Cytology, intermediate filament typing and ultrastructure of tumor cells in fine needle aspirates.
Acta Cytol. **31**:267-275 (1987).
365. Domagala, W., Lubinski, J., Lasota, J., Woyke, S., Wozniak, L., Szadowska, A., **Weber, K.** and Osborn, M.
Decisive role of intermediate filament typing of tumor cells in differential diagnosis of difficult fine needle aspirates.
Acta Cytol. **31**:253-266 (1987).
366. Fischer, H.P., Altmannsberger, M., **Weber, K.** and Osborn, M.
Keratin polypeptides in malignant epithelial liver tumors - Differential diagnostic and histogenetic aspects.
Am. J. Pathol. **127**:530-537 (1987).
367. Fürst, D., Nave, R., Osborn, M., **Weber, K.**, Bardosi, A., Archidiacono, N., Ferro, M., Romano, V. and Romeo, G.
Nebulin and titin expression in Duchenne muscular dystrophy appears normal.
FEBS Lett. **224**:49-53 (1987).
368. Geisler, N., Vandekerckhove, J. and **Weber, K.**
Location and sequence characterization of the major phosphorylation sites of the high molecular mass neurofilament proteins M and H.
FEBS Lett. **221**:403-407 (1987).
369. Georgatos, S.D., **Weber, K.**, Geisler, N. and Blobel, G.
Binding of two desmin derivatives to the plasma membrane and the nuclear envelope of avian erythrocytes: Evidence for a conserved site-specificity in intermediate filament-membrane interactions.
Proc. Natl. Acad. Sci. USA **84**:6780-6784 (1987).
370. Gröne, H-J., **Weber, K.**, Gröne, E., Helmchen, U. and Osborn, M.
Coexpression of keratin and vimentin in damaged and regenerating tubular epithelia of the kidney.
Am. J. Pathol. **129**:1-8 (1987).
371. Osborn, M., Caselitz, J., Püschel, K. and **Weber, K.**
Intermediate filament expression in human vascular smooth muscle and in arteriosclerotic plaques.
Virchows Arch A **411**:449-458 (1987).
372. Osborn, M. and **Weber, K.**
Cytoplasmic intermediate filament proteins and the nuclear lamins A, B and C share the IFA epitope.
Exp. Cell Res. **170**:195-203 (1987).
373. Schauer, A., Rothe, H., Balzer, I., Bergholz, M., Brehler, R., Fiebig, I., Rauschecker, H., Nagel, G., Blossey, H. Ch., **Weber, K.**, Osborn, M., Gabius, H.J., Cramer, F., Aus, H.M., Harms, H., Sauer, R., Scheurlen, H. and Schumacher, M.
Monoclonal antibodies for improved evaluation of breast cancer prognosis. In: Breast Cancer: Scientific and Clinical Progress. Proc. Bic. Conf. for the Int. Assn. of Breast Cancer Res., March 1987. Ed. by Rich, M.A., Hager, J.C. and Lopez, D.M. Kluwer Acad. Publishers, Boston, pp. 300-320 (1987).

374. Shadle, P.J. and **Weber, K.**
Calcium binding protein from porcine intestine binds to phosphatidylserine vesicles in the presence of calcium.
B.B.A. **897**:502-506 (1987).
375. Tölle, H. G., **Weber, K.** and Osborn, M.
Keratin filament disruption in interphase and mitotic cells - How is it induced?
Eur. J. Cell Biol. **43**:35-47 (1987).
376. Vandekerckhove, J., Osborn, M., Altmannsberger, M. and **Weber, K.**
Actin typing of rhabdomyosarcomas shows the presence of the fetal and adult forms of sarcomeric muscle actin.
Differentiation **35**:126-131 (1987).
377. **Weber, K.**
Intermediate filaments in 1986: an outlook.
Progress in Zoology **34**:313-315 (1987).
378. **Weber, K.** and Geisler, N.
Biochemistry and molecular structure of intermediate filaments.
Progress in Zoology **34**:251-260 (1987).
379. **Weber, K.**, Johnsson, N., Plessmann U., Nguyen Van, P., Söling, H-D., Ampe, C. and Vandekerckhove, J.
The amino acid sequence of protein II and its phosphorylation site for protein kinase C; the domain structure of Ca^{2+} modulated lipid binding protein.
EMBO J. **6**:1599-1604 (1987).
380. Wehland, J., Schröder, H.C. and **Weber, K.**
Isolation and purification of tubulin tyrosine ligase.
Meth. Enzym. **134**:170-179 (1987).
381. Wehland, J. and **Weber, K.**
Tubulin tyrosine ligase has a binding site on β -tubulin; a two domain structure of the enzyme.
J. Cell Biol. **104**:1059-1067 (1987).
382. Wehland, J. and **Weber, K.**
Turnover of the carboxyterminal tyrosine of α -tubulin and means of reaching elevated levels of detyrosination in living cells.
J. Cell Science **88**:185-203 (1987).
383. Domagala, W., Halczy-Kowalik, L., **Weber, K.** and Osborn, M.
Coexpression of glial fibrillary acid protein, keratin and vimentin - a unique feature useful in diagnosis of pleomorphic adenoma of the salivary gland in aspiration biopsy smears.
Acta Cytol. **32**:403-408 (1988).
384. Domagala, W., Lasota, J., Wolska, H., Lubinski, J., **Weber, K.** and Osborn, M.
Diagnosis of metastatic renal cell and thyroid carcinomas by intermediate filament typing and cytology of tumor cells in fine needle aspirates.
Acta Cytol. **32**:415-421 (1988).
385. Domagala, W., Lubinski, J., **Weber, K.** and Osborn, M.
Intermediate filament typing vs. electron microscopy in the diagnosis of major tumor types in fine needle aspirates. In: New Frontiers in Cytology (K. Georttler, G.E. Feichter, S. Witte, eds.), pp. 178-191. Springer Verlag Berlin Heidelberg (1988).
386. Domagala, W., **Weber, K.** and Osborn, M.
Diagnostic significance of coexpression of intermediate filaments in fine needle aspirates of human tumors.
Acta Cytol. **32**:49-59 (1988).
387. Fürst, D., Osborn, M., Nave, R. and **Weber, K.**
The organization of titin filaments in the half-sarcomere revealed by monoclonal antibodies in immunoelectron microscopy; a map of ten non-repetitive epitopes starting at the Z line extends close to the M line.

- J. Cell. Biol. **106**:1563-1572 (1988).
388. Geisler, N. and **Weber, K.**
Phosphorylation of desmin *in vitro* inhibits formation of intermediate filaments; identification of three kinase A sites in the aminoterminal head domain.
EMBO J. **7**:15-20 (1988).
389. Johnsson, N., Marriot, G. and **Weber, K.**
p36, the major cytoplasmic substrate of src tyrosine protein kinase, binds to its p11 regulatory subunit via a short amino-terminal head domain.
EMBO J. **7**:2435-2442 (1988).
390. Johnsson, N., Johnsson, K. and **Weber, K.**
A discontinuous epitope on p36, the major substrate of src tyrosine-protein-kinase, brings the phosphorylation site into the neighborhood of a consensus sequence for Ca^{2+} /lipid-binding proteins.
FEBS Lett. **236**:201-204 (1988).
391. Osborn, M., Johnsson, N., Wehland, J. and **Weber, K.**
The submembraneous location of p11 and its interaction with the p36 substrate of pp60 src kinase *in situ*.
Exp. Cell Res. **175**:81-96 (1988).
392. Osborn, M., Mazzoleni, G., Santini, D., Marrano, D., Martinelli, G. and **Weber, K.**
Villin, intestinal brush border hydrolases and keratin polypeptides in intestinal metaplasia and gastric cancer; an immunohistologic study emphasizing the different degrees of intestinal and gastric differentiation in signet ring cell carcinomas.
Virchows Arch A **413**:303-312 (1988).
393. **Weber, K.**, Plessmann, U., Dodemont, H. and Kossmagk-Stephan, K.
Amino acid sequences and homopolymer-forming ability of the intermediate filament proteins from an invertebrate epithelium.
EMBO J. **7**:2995-3001 (1988).
394. **Weber, K.** and Geisler, N.
Molecular aspects of the cytoskeleton: a new look at phosphorylation of intermediate filaments. In: Structure and Functions of the Cytoskeleton, B.A.F. Rousset, ed., INSERM/John Libbey Eurotext, Paris. Vol. 171, pp. 3-7 (1988).
395. Bartnik, E. and **Weber, K.**
Widespread occurrence of intermediate filaments in invertebrates; common principles and aspects of diversion.
Eur. J. Cell Biol. **50**:17-33 (1989).
396. Domagala, W., Lasota, J., Chosia, M., Szadowska, A., **Weber, K.** and Osborn, M.
Diagnosis of major tumor categories in fine needle aspirates is more accurate when light microscopy is combined with intermediate filament typing: a study of 403 cases.
Cancer **63**:504-517 (1989).
397. Domagala, W., Lasota, J., **Weber, K.** and Osborn, M.
Endothelial cells help in the diagnosis of primary versus metastatic carcinoma of the liver in fine needle aspirates: an immunofluorescence study with vimentin and endothelial cell-specific antibodies.
Analyt. Quant. Cytol. and Histol. **11**:8-14 (1989).
398. Domagala, W., Lasota, J., Chosia, M., **Weber, K.** and Osborn, M.
Leukocyte common antigen and vimentin are reliable adjuncts in the diagnosis of non-Hodgkin's lymphoma in fine needle aspirates.
Analyt. Quant. Cytol. and Histol. **11**:15-21 (1989).
399. Fischer, H.P., Wallner, F., Maier, H., **Weber, K.**, Osborn, M. and Altmannsberger, M.
Coexpression of intermediate filaments in squamous cell carcinomas of upper aerodigestive tract before and after radiation and chemotherapy.
Lab. Invest. **61**:433-439 (1989).
400. Fürst, D., Osborn, M. and **Weber, K.**
Myogenesis in the mouse embryo: differential onset of expression of myogenic proteins and the

- involvement of titin in myofibril assembly.
J. Cell Biol. **109**:517-527 (1989).
401. Fürst, D., Nave, R., Osborn, M. and **Weber, K.**
Repetitive titin epitopes with a 42 nm spacing coincide in relative position with known A band striations also identified by major myosin-associated proteins; an immunoelectron-microscopical study on myofibrils.
J. Cell Sci. **94**:119-125 (1989).
402. Geisler, N., Hatzfeld, M. and **Weber, K.**
Phosphorylation in vitro of vimentin by protein kinases A and C is restricted to the head domain; identification of the phosphoserine sites and their influence on filament formation.
Eur. J. Biochem. **183**:441-447 (1989).
403. Kirschner, M. and **Weber, K.**
Cytoplasm and cell motility: an overview.
Current Opinion in Cell Biology **1**:3-4 (1989).
404. Nave, R., Fürst, D.O. and **Weber, K.**
Visualization of the polarity of isolated titin molecules; a single globular head on a long thin rod as the M-band anchoring domain?
J. Cell Biol. **109**:2177-2188 (1989).
405. Olins, D.E., Olins, A.L., Robert-Nicoud, M., Jovin, T.M., Wehland, J. and **Weber, K.**
Differential distribution of α -tubulin isotypes in Euplotes euryystomus determined by confocal immunofluorescence microscopy.
Biol. Cell **66**:235-246 (1989).
406. Osborn, M. and **Weber, K.**
Keratins, transglutaminase, and mallory bodies -- the really insoluble stuff.
Lab. Invest. **61**:585-587 (1989).
407. Röber, R-A., **Weber, K.** and Osborn, M.
Differential timing of nuclear lamin A/C expression in the various organs of the mouse embryo and the young animal; a developmental study.
Development **105**:365-378 (1989).
408. Semich, R., Gerke, V., Robenek, H. and **Weber, K.**
The p36 substrate of pp60src kinase is located at the cytoplasmic surface of the plasma membrane of fibroblasts.
Eur. J. Cell Biol. **50**:313-323 (1989).
409. **Weber, K.**
Die molekulare Biologie des Zytoskeletts: Mögliche Anwendungen in der Tumorphäopathologie.
Publikationen der Jung-Stiftung für Wissenschaft und Forschung; Beiträge zur Immunologie und Onkologie **1**:94-98 (1989).
410. **Weber, K.**, Plessmann, U. and Traub, P.
Maturation of nuclear lamin A involves a specific carboxy-terminal trimming, which removes the polyisoprenylation site from the precursor; implications for the structure of the nuclear lamina.
FEBS Lett. **257**:411-414 (1989).
411. **Weber, K.**, Plessmann, U. and Ulrich, W.
Cytoplasmic intermediate filament proteins of invertebrates are closer to nuclear lamins than are vertebrate intermediate filament proteins; sequence characterization of two muscle proteins of a nematode.
EMBO J. **8**:3221-3227 (1989).
412. Becker, T., **Weber, K.** and Johnsson, N.
Protein-protein recognition via short amphiphilic helices; a mutational analysis of the binding site of annexin II for p11.
EMBO J. **9**:4207-4213 (1990).
413. Dodemont, H., Riener, D. and **Weber, K.**
Structure of an invertebrate gene encoding cytoplasmic intermediate filament (IF) proteins: implications for the origin and the diversification of IF proteins.

EMBO J. **9**:4083-4094 (1990).

414. Domagala, W., Lasota, J., Bartkowiak, J., **Weber, K.** and Osborn, M.
Vimentin is preferentially expressed in human breast carcinomas with low estrogen receptor and high Ki67 growth fraction.
Am. J. Pathol. **136**:219-227 (1990).
415. Domagala, W., Markiewski, M., Tuziak, T., Kram, A., **Weber, K.** and Osborn, M.
Immunocytochemistry on fine needle aspirates in paraffin mini-blocks.
Acta Cytol. **34**:291-296 (1990).
416. Domagala, W., Wozniak, L., Lasota, J., **Weber, K.** and Osborn, M.
Vimentin is preferentially expressed in high grade ductal and medullary, but not in lobular breast carcinomas.
Am. J. Pathol. **137**:1059-1064 (1990).
417. Domagala, W., Lasota, J., Dukowicz, A., Markiewski, M., **Weber, K.** and Osborn, M.
Vimentin expression appears to be associated with poor prognosis in node- negative ductal NOS breast carcinomas.
Am. J. Pathol. **137**:1299-1304 (1990).
418. Gerke, V., Johnsson, N. and **Weber, K.**
Intestinal Ca^{2+} /lipid-binding proteins. In: Stimulus-Response Coupling: The role of intracellular calcium-binding proteins. Smith, V.L. and Dedman, J.R., eds., CRC Press, pp. 311-338 (1990).
419. Hatzfeld, M. and **Weber, K.**
The coiled coil of *in vitro* assembled keratin filaments is a heterodimer of type I and II keratins; use of site-specific mutagenesis and recombinant protein expression.
J. Cell Biol. **110**:1199-1210 (1990).
420. Hatzfeld, M. and **Weber, K.**
Tailless keratins assemble into regular intermediate filaments *in vitro*.
J. Cell Sci. **97**:317-324 (1990).
421. Jähne, J., Osborn, M., Meyer, H.J., **Weber, K.** and Pichlmayr, R.
Do immunological markers differentiate between different histologic types of gastric carcinoma?
Langenbecks Arch. Chir. **375**:135-140 (1990).
422. Johnsson, N. and **Weber, K.**
Structural analysis of p36, a Ca^{2+} /lipid-binding protein of the annexin family, by proteolysis and chemical fragmentation.
Eur. J. Biochem. **188**:1-7 (1990).
423. Johnsson, N. and **Weber, K.**
Alkylation of cysteine 82 of p11 abolishes the complex formation with the tyrosine-protein kinase substrate p36 (annexin 2, calpastin 1, lipocortin 2).
J. Biol. Chem. **265**:14464-14468 (1990).
424. Kirschner, M., and **Weber, K.**
Cytoplasm and cell motility: editorial overview.
Current Opinion in Cell Biology **2**:1-2 (1990).
425. Marriott, G., Kirk, W.R., Johnsson, N. and **Weber, K.**
Absorption and fluorescence spectroscopic studies of the Ca^{2+} -dependent lipid binding protein p36: the annexin repeat as the Ca^{2+} binding site.
Biochem. **29**:7004-7011 (1990).
426. Mellerick, D., Osborn, M. and **Weber, K.**
On the nature of serological tissue polypeptide antigen (TPA); monoclonal keratin 8, 18, and 19 antibodies react differently with TPA prepared from human cultured carcinoma cells and TPA in human serum.
Oncogene **5**:1007-1017 (1990).
427. Nave, R. and **Weber, K.**

- A myofibrillar protein of insect muscle related to vertebrate titin connects Z band and A band: purification and molecular characterization of invertebrate mini-titin.
J. Cell Sci. **95**:535-544 (1990).
428. Nave, R., Fürst, D.O. and **Weber, K.**
Interaction of α -actinin and nebulin *in vitro*: support for the existence of a fourth filament system in skeletal muscle.
FEBS Lett. **269**:163-166 (1990).
429. Potschka, M., Nave, R., **Weber, K.** and Geisler, N.
The two coiled coils in the isolated rod domain of the intermediate filament protein desmin are staggered; a hydrodynamic analysis of tetramers and dimers.
Eur. J. Biochem. **190**:503-508 (1990).
430. Röber, R.-A., Sauter, H., **Weber, K.** and Osborn, M.
Cells of the cellular immune and hemopoietic system of the mouse lack lamins A/C: distinction versus other somatic cells.
J. Cell Sci. **95**:587-598 (1990).
431. Röber, R.-A., Gieseler, R.K.H., Peters, J.H., **Weber, K.** and Osborn, M.
Induction of nuclear lamins A/C in macrophages in *vitro* cultures of rat bone marrow precursor cells and human blood monocytes, and in macrophages elicited *in vivo* by thioglycollate stimulation.
Exp. Cell Res. **190**:185-194 (1990).
432. Schultheiss, T., Lin, Z., Lu, M-H., Murray, J., Fischman, D.A., **Weber, K.**, Masaki, T.,
Imamura, M., and Holtzer, H.
Differential distribution of subsets of myofibrillar proteins in cardiac nonstriated and striated myofibrils.
J. Cell Biol. **110**:1159-1172 (1990).
433. **Weber, K.**, Plessmann, U. and Traub, P.
Protein chemical analysis of purified murine lamin B identifies two distinct polypeptides B1 and B2.
FEBS Lett. **261**:361-364 (1990).
434. Webster, D.R., Wehland, J., **Weber, K.** and Borisy, G.G.
Detyrosination of α -tubulin does not stabilize microtubules *in vivo*.
J. Cell Biol. **111**:113-122 (1990).
435. Filipek, A., Gerke, V., **Weber, K.** and Kuznicki, J.
Characterization of the cell-cycle regulated protein calcyclin from Ehrlich Ascites Tumor cells; identification of two binding proteins obtained by Ca^{2+} -dependent affinity chromatography.
Eur. J. Biochem. **195**:795-800 (1991).
436. Gieseler, R.K.H., Röber, R-A., Kuhn, R., **Weber, K.**, Osborn, M. and Peters, J.H.
Dendritic accessory cells derived from rat bone marrow precursors under chemically defined conditions *in vitro* belong to the myeloid lineage.
Eur. J. Cell Biol. **54**:171-181 (1991).
437. Hatzfeld, M. & **Weber, K.**
Modulation of keratin intermediate filament assembly by single amino acid exchanges in the consensus sequence at the C-terminal end of the rod domain.
J. Cell Sci. **99**:351-362 (1991).
438. Kallajoki, M., **Weber, K.** and Osborn, M.
A 210 kD nuclear matrix protein is a functional part of the mitotic spindle; a microinjection study using SPN monoclonal antibodies.
EMBO J. **10**:3351-3362 (1991).
439. Kube, E., **Weber, K.** and Gerke, V.
Primary structure of human, chicken, and *Xenopus laevis* p11, a cellular ligand of the src-kinase substrate, annexin II.
Gene **102**:255-259 (1991).
440. Nave, R., Fürst, D., Vinkemeier, U., and **Weber, K.**
Purification and physical properties of nematode mini-titin and their relation to twitchin.

- J. Cell Sci. **98**:491-496 (1991).
441. Newman, P., Kube, E., Gerke, V. and **Weber, K.**
Polyisoprenylation of the CAAX motif - an *in vitro* protein synthesis study.
Biochim. Biophys. Acta **1080**:227-230 (1991).
442. Riemer, D., Dodemont, H., and **Weber, K.**
Cloning of the non-neuronal intermediate filament protein of the gastropod *Aplysia californica*; identification of an amino acid residue essential for the IFA epitope.
Eur. J. Cell Biol. **56**:351-357 (1991).
443. Thiel, C., **Weber, K.**, and Gerke, V.
Characterization of a discontinuous epitope on annexin II by site-directed mutagenesis.
FEBS Lett. **285**:59-62 (1991).
444. Thiel, C., **Weber, K.**, and Gerke, V.
Characterization of a Ca^{2+} -binding site in human annexin II by site-directed mutagenesis.
J. Biol. Chem. **266**:14732-14739 (1991).
445. **Weber, K.**, Riemer, D., and Dodemont, H.
Aspects of the evolution of the lamin/intermediate filament protein family: a current analysis of invertebrate intermediate filament proteins.
Biochem. Soc. Trans. **19**:1021-1023 (1991).
446. Zatloukal, K., Böck, G., Rainer, I., Denk, H., and **Weber, K.**
High molecular weight components are main constituents of Mallory bodies isolated with a fluorescence activated cell sorter.
Lab. Invest. **64**:200-206 (1991).
447. Becker, T., Gerke, V., Kube, E. and **Weber, K.**
 S100P , a novel Ca^{2+} -binding protein from human placenta; cDNA cloning, recombinant protein expression and Ca^{2+} binding properties.
Eur. J. Biochem. **207**:541-547 (1992).
448. Domagala, W., Bedner, E., Chosia, M., **Weber, K.** and Osborn, M.
Keratin positive reticulum cells in fine needle aspirates and touch imprints of hyperplastic lymph nodes - a possible pitfall in immunocytochemical diagnosis of metastatic carcinoma.
Acta Cytol. **36**:241-245 (1992).
449. Domagala, W., Striker, G., Szadowska, A., Dukowicz, A., **Weber, K.** and Osborn, M.
Cathepsin D in invasive ductal NOS breast carcinoma as defined by immunohistochemistry. No correlation with survival at 5 years.
Am. J. Pathol. **141**:1003-1012 (1992).
450. Fürst, D.O., Vinkemeier, U. and **Weber, K.**
Mammalian skeletal muscle C-protein: purification from bovine muscle, binding to titin and the characterization of a full length human cDNA.
J. Cell Sci. **102**:769-778 (1992).
451. Geisler, N., Schünemann, J. and **Weber, K.**
Chemical crosslinking indicates a staggered and antiparallel protofilament of desmin intermediate filaments and characterizes one higher level complex between protofilaments.
Eur. J. Biochem. **206**:841-852 (1992).
452. Hatzfeld, M. and **Weber, K.**
A synthetic peptide representing the consensus sequence motif at the carboxy-terminal end of the rod domain inhibits intermediate filament assembly and disassembles preformed intermediate filaments.
J. Cell Biol. **116**:157-166 (1992).
453. Hatzfeld, M., Dodemont, H., Plessmann, U. and **Weber, K.**
Truncation of recombinant vimentin by ompT; identification of a short motif in the head domain necessary for assembly of type III intermediate filament proteins.
FEBS Lett. **302**:239-242 (1992).

454. Jost, M., Thiel, C., **Weber, K.** and Gerke, V.
Mapping of three unique Ca^{2+} -binding sites in human annexin II.
Eur. J. Biochem. **207**:923-930 (1992).
455. Kallajoki, M., **Weber, K.**, and Osborn, M.
Ability to organize microtubules in taxol treated mitotic Ptk2 cells goes with the SPN antigen and not with the centrosome.
J. Cell Sci. **102**:91-102 (1992).
456. Kube, E., Becker, T., **Weber, K.** and Gerke, V.
Protein-protein interaction studied by site-directed mutagenesis; characterization of the annexin II-binding site on p11, a member of the S100 protein family.
J. Biol. Chem. **267**:14175-14182 (1992).
457. Meyer, T., **Weber, K.**, and Osborn, M.
Microinjection of IFA antibody induces intermediate filament aggregates in epithelial cell lines but perinuclear coils in fibroblast-like lines.
Eur. J. Cell Biol. **57**:75-87 (1992).
458. Osborn, M., Marx, A., Kirchner, T., Tzartos, S.T., Plessmann, U., and **Weber, K.**
A shared epitope in the acetylcholine receptor α subunit and fast troponin I of skeletal muscle: is it important for *Myasthenia gravis*?
Am. J. Pathol. **140**:1215-1223 (1992).
459. Riemer, D., Dodemont, H., and **Weber, K.**
Analysis of the cDNA and gene encoding a cytoplasmic intermediate filament (IF) protein from the cephalochordate *Branchiostoma lanceolatum*; implications for the evolution of the IF protein family.
Eur. J. Cell Biol. **58**:128-135 (1992).
460. Rüdiger, M., Plessmann, U., Klöppel, K.-D., Wehland, J. and **Weber, K.**
Class II tubulin, the major brain β tubulin isotype, is polyglutamylated on glutamic acid residue 435.
FEBS Lett. **308**:101-105 (1992).
461. **Weber, K.**
Annexin II: interaction with p11.
In: *The Annexins*. Moss S.E., ed., Portland Press, London, pp. 61-68 (1992).
462. Domagala, W., Harezga, B., Szadowska, A., Markiewski, M., **Weber, K.**, and Osborn, M.
Nuclear p53 protein accumulates preferentially in medullary and high grade ductal, but rarely in lobular breast carcinomas.
Am. J. Pathol., **142**:669-674 (1993).
463. Domagala, W., Marlicz, K., Bielicki, D., **Weber, K.**, and Osborn, M.
Increased PCNA/cyclin index correlates with severity of duodenitis defined by histologic criteria.
Virchow Arch. A., **422**:345-349 (1993).
464. Ersfeld, K., Wehland, J., Plessmann, U., Dodemont, H., Gerke, V., and **Weber, K.**
Characterization of the tubulin-tyrosine ligase.
J. Cell Biol., **120**:725-732 (1993).
465. Geisler, N., Heimburg, T., Schünemann, J., and **Weber, K.**
Peptides from the conserved ends of the rod domain of desmin disassemble intermediate filaments and reveal unexpected structural features: A circular dichroism, fourier transform infrared, and electron microscopic study.
J. Struct. Biol., **110**:205-214 (1993).
466. Hennekes, H., Peter, M., **Weber, K.**, and Nigg, E.A.
Phosphorylation on protein kinase C sites inhibits nuclear import of lamin B2.
J. Cell Biol., **120**:1293-1304 (1993).
467. Ivanenkov, V.V., Gerke, V., Minin, A.A., Plessmann, U., and **Weber, K.**
Transduction of Ca^{2+} signals upon fertilization of eggs; identification of an S-100 protein as a major Ca^{2+} -binding protein.
Mech. Dev., **42**:151-158 (1993).

468. Kallajoki, M., Harborth, J., **Weber, K.**, and Osborn, M.
Microinjection of a monoclonal antibody against SPN antigen, now identified by peptide sequences as the NuMA protein, induces micronuclei in PtK2 cells.
J. Cell Sci., **104**:139-150 (1993).
469. Kouklis, P.D., Hatzfeld, M., Brunkener, M., **Weber, K.**, and Georgatos, S.D.
In vitro assembly properties of vimentin mutagenised at the β -site tail motif.
J. Cell Sci., **106**:919-928 (1993).
470. Melchior, F., **Weber, K.**, and Gerke, V.
A functional homologue of the RNA1 gene product in *Schizosaccharomyces pombe*; purification, biochemical characterization and identification of a leucine-rich repeat motif.
Mol. Biol. Cell, **4**:569-581 (1993).
471. Morris, S.A., Schröder, S., Plessmann, U., **Weber, K.**, and Ungewickell, E.
Clathrin assembly protein AP180: Primary structure, domain organization and identification of a clathrin binding site.
EMBO J., **12**:667-675 (1993).
472. Nave, R., **Weber, K.**, and Potschka, M.
Universal calibration of size-exclusion chromatography for proteins in guanidinium hydrochloride including the high-molecular-mass proteins titin and nebulin.
J. Chromatogr., **654**:229-246 (1993).
473. Riemer, D., Dodemont, H., and **Weber, K.**
A nuclear lamin of the nematode *Caenorhabditis elegans* with unusual structural features; cDNA cloning and gene organisation.
Eur J. Cell Biol., **62**:214-223 (1993).
474. Rüdiger, M., and **Weber, K.**
Characterization of the post-translational modifications in tubulin from the marginal band of avian erythrocytes.
Eur J. Biochem., **218**:107-116 (1993).
475. Vinkemeier, U., Obermann, W., **Weber, K.**, and Fürst, D.O.
The globular head domain of titin extends into the center of the sarcomeric M band; cDNA cloning, epitope mapping and immunoelectron microscopy of two titin associated proteins.
J. Cell Sci., **106**:319-330 (1993).
476. **Weber, K.**
Neurofilament triplet proteins.
In: *Guidebook to the Cytoskeletal and Motor Proteins*. Kreis, S.E. and Vale, R., eds. Oxford University Press, 1993, pp. 161-163.
477. **Weber, K.**, Geisler, N., Plessmann, U., Lechtreck, K.-F., and Melkonian, M.
SF-assemblin, the structural protein of the 2 nm filaments from striated microtubule-associated fibers of flagellar roots, forms a segmented coil.
J. Cell Biol., **121**:837-845 (1993).
478. Dodemont, H., Riemer, D., Ledger, N., and **Weber, K.**
Eight genes and alternative RNA processing pathways generate an unexpectedly large diversity of cytoplasmic intermediate filament proteins in the nematode *Caenorhabditis elegans*.
EMBO J., **13**:2625-2638 (1994).
479. Fuchs, E., and **Weber, K.**
Intermediate filaments: Structure, dynamics, function and disease.
Ann. Rev. Biochem., **63**:345-382 (1994).
480. Hatzfeld, M., Kristjansson, G.I., Plessmann, U., and **Weber, K.**
Band 6 protein, a major constituent of desmosomes from stratified epithelia, is a novel member of the armadillo multigene family.
J. Cell Sci., **107**:2259-2270 (1994).

481. Ivanenkov, V.V., **Weber, K.**, and Gerke, V.
The expression of different annexins in the fish embryo is developmentally regulated.
FEBS Lett., **352**:227-230 (1994).
482. Jost, M., **Weber, K.**, and Gerke, V.
Annexin II contains two types of Ca^{2+} -binding sites.
Biochem. J., **298**:553-559 (1994).
483. Riemer, D., and **Weber, K.**
The organization of the gene for *Drosophila* lamin C: limited homology with vertebrate lamin genes and lack of homology versus the *Drosophila* lamin Dmo gene.
Eur. J. Cell. Biol., **63**:299-306 (1994).
484. Rüdiger, M., Wehland, J., and **Weber, K.**
The carboxy-terminal peptide of detyrosinated α -tubulin provides a minimal system to study the substrate specificity of tubulin-tyrosine ligase.
Eur. J. Biochem., **220**:309-320 (1994).
485. Ungewickell, E., Plessman, U., and **Weber, K.**
Purification of Golgi adaptor protein 1 from bovine adrenal gland and characterization of its $\beta 1$ (β) subunit by microsequencing.
Eur. J. Biochem., **222**:33-40 (1994).
486. **Weber, K.**, and Kabsch, W.
Intron positions in actin genes seem unrelated to the secondary structure of the protein.
EMBO J., **13**:1280-1286 (1994).
487. Adjaye, J., Plessmann, U., **Weber, K.**, and Dodemont, H.
Characterisation of neurofilament protein NF70 mRNA from the gastropod *Helix aspersa* reveals that neuronal and non-neuronal intermediate filament proteins of cerebral ganglia arise from separate lamin-related genes.
J. Cell Sci. **108**: 3581-3590 (1995).
488. Ausma, J., Fürst, D., Thone, F., Shivalkar, B., Flameng, W., **Weber, K.**, Ramaekers, F., and Borgers, M.
Molecular changes of titin in left ventricular dysfunction as a result of chronic hibernation.
J. Mol. Cardiol. **27**: 1203-1212 (1995).
489. Bovenschulte, M., Riemer, D., and **Weber, K.**
The sequence of a cytoplasmic intermediate filament (IF) protein from the annelid *Lumbricus terrestris* emphasizes a distinctive feature of protostomic IF proteins.
FEBS Lett. **360**: 223-226 (1995).
490. Harborth, J., **Weber, K.**, and Osborn, M.
Epitope mapping and direct visualization of the parallel, in-register arrangement of the double-stranded coiled-coil in the NuMA protein.
EMBO J. **14**: 2447-2460 (1995).
491. Huttenlauch, I., Geisler, N., Plessman, U., Peck, R., **Weber, K.**, and Stick, R.
The major epiplasmic proteins of ciliates are articulins. Cloning, recombinant expression and structural characterization.
J. Cell Biol. **130**: 1401-1412 (1995).
492. Obermann, W.M.J., Plessmann, U., **Weber, K.**, and Fürst, D.O.
Purification and biochemical characterization of myomesin, a myosin-binding and titin-binding protein, from bovine skeletal muscle.
Eur. J. Biochem. **233**: 110-115 (1995).
493. Riemer, D., Stuurman, N., Berrios, M., Hunter, C., Fisher, P.A., and **Weber, K.**
Expression of *Drosophila* lamin C is developmentally regulated: analogies with vertebrate A-type lamins.
J. Cell Sci. **108**: 3189-3198 (1995).
494. Rüdiger, A., Rüdiger, M., **Weber, K.**, and Schomburg, D.
Characterization of post-translational modifications of brain tubulin by matrix-assisted laser desorption/ionization mass spectrometry: Direct one-step analysis of a limited subtilisin digest.

- Analyt. Biochem. **224**: 532-537 (1995).
495. Rüdiger, M., Plessman, U., Rüdiger, A.-H., and **Weber, K.**
β-tubulin of bull sperm is polyglycylated.
FEBS Lett. **364**: 147-151 (1995).
496. Schröder, S., Morris, S.A., Knorr, R., Plessmann, U., **Weber, K.**, Vinh, N.G., and Ungewickell, E.
Primary structure of the neuronal clathrin-associated protein auxilin and its expression in bacteria.
Eur. J. Biochem. **228**: 297-403 (1995).
497. **Weber, K.**
Intermediate Filament Proteins: Structure, function and evolution.
In: The Cytoskeleton, 45th Colloquium der Gesellschaft für Biologische Chemie. Jockusch, B.M., Mandelkow E., and **Weber, K.**, Eds. Springer-Verlag, 1995, pp. 71 - 76.
498. Burger, A., Berendes, R., Liemann, S., Benz, J., Hofmann, A., Göttig, P., Huber, R., Gerke, V., Carsten, T., Römisch, J. and **Weber, K.**
The crystal structure and ion channel activity of Human Annexin II, a peripheral membrane protein.
J. Mol. Biol. **257**: 839-847 (1996).
499. Gautel, M., Goulding, D., Bullard, B., **Weber, K.** and Fürst, D.O.
The central Z-disk region of titin is assembled by variable numbers of a novel repeat.
J. Cell Sci. **109**: 2767-2778 (1996). 524
500. Gueth-Hallonet, C., **Weber, K.** and Osborn, M.
NuMA: A bipartite nuclear location signal and other functional properties of the tail domain.
Exp. Cell Res. **225**: 207-218 (1996).
501. Heimburg, T., Schünemann, J., **Weber, K.** and Geisler, N.
Specific recognition of coiled coils by infrared spectroscopy; analysis of the three structural domains of type III intermediate filament proteins.
Biochemistry **35**: 1375-1382 (1996).
502. Lechtreck, K.-F., Frins, S., Bilski, J., Teltenkötter, A., **Weber, K.** and Melkonian, M.
The cruciate microtubule-associated fibers of the green alga *Dunaliella bioculata* consist of a 31 kDa SF-assemblin.
J. Cell Sci. **109**: 827-835 (1996).
503. Lewke, N. and **Weber, K.**
Nucleotide sequence of two actin genes of *Lumbricus terrestris*.
Gene **178**: 199-200 (1996).
504. Multigner, L., Pignot-Paintrand, I., Saoudi, Y., Job, D., Plessmann, U., Rüdiger, M., and **Weber, K.**
The A and B tubules of the outer doublets of sea urchin sperm axonemes are composed of different tubulin variants.
Biochemistry **35**: 10862-10871 (1996).
505. Nilius, B., Gerke, V., Prenen, J., Szücs, G., Heincke, S., **Weber, K.** and Droogmans, G.
Annexin II modulates volume-activated chloride currents in vascular endothelial cells.
J. Biol. Chem. **271**: 30631-30636 (1996).
506. Obermann, W.M.J., Gautel, M., Steiner, F., van der Ven, P.F.M., **Weber, K.** and Fürst, D.O.
The structure of the sarcomeric M-band: localization of defined domains of myomesin, M-protein and the 250 kDa carboxyterminal region of titin by immunoelectron microscopy.
J. Cell Biol. **134**: 1441-1453 (1996).
507. Seemann, J., **Weber, K.** and Gerke, V.
Structural requirements for the annexin I-S100C complex formation.
Biochemical Journal **319**: 123-129 (1996).
508. Seemann, J., **Weber, K.**, Osborn, M., Parton, R.G. and Gerke, V.
The association of annexin I with early endosomes is regulated by Ca^{2+} and requires an intact N-terminal domain.
Mol. Biol. Cell **7**: 1359-1374 (1996).

509. van der Ven, P., Obermann, W.M.J., **Weber, K.** and Fürst, D.O.
Myomesin, M-protein and the structure of the sarcomeric M-band.
Adv. Biophys. **33**: 91-99 (1996).
510. **Weber, K.**, Schneider, A., Müller, N. and Plessmann, U.
Polyglycylation of tubulin in the diplomonad *Giardia lamblia*, one of the oldest eukaryotes.
FEBS Lett. **393**: 27-30 (1996).
511. Bhattacharya, D., and **Weber, K.**
The actin gene of the glaucocystophyte Cyanophora paradoxa: analysis of the coding region and its five introns.
Curr. Genet. **31**: 439-446 (1997).
512. Bovenschulte, M. and **Weber, K.** Deuterostomic actin genes and the definition of the chordates: cDNA cloning and gene organization for cephalochordates and hemichordates.
J. Mol. Evol. **45**: 653-660 (1997).
513. Geimer, S., Teltenkötter, A., Plessmann, U., **Weber, K.** and Lechtreck, K.-F.
Purification and characterization of basal apparatuses from a flagellate green alga.
Cell Mot. Cytoskeleton **36**: 1-14 (1997).
514. Gueth-Hallonet, C., **Weber, K.** and Osborn, M.
Cleavage of the nuclear matrix protein NuMA during apoptosis.
Exp. Cell Res. **233**: 21-24 (1997).
515. Jost, M., Zeuschner, D., Seemann, J., **Weber, K.** and Gerke, V.
Identification and characterization of a novel type of annexin-membrane interaction: Ca²⁺ is not required for the association of annexin II with early endosomes.
J. Cell Sci. **110**: 218-228 (1997).
516. Obermann, W.M.J., Gautel, M., **Weber, K.** and Fürst, D.O.
Molecular structure of the sarcomeric M band: mapping of titin- and myosin-binding domains in myomesin and the identification of a potential regulatory phosphorylation site in myomesin.
EMBO J. **16**: 211 (1997).
517. Plessmann, U. and **Weber, K.** Mammalian sperm tubulin: an exceptionally large number of variants based on several posttranslational modifications.
Journal of Protein Chemistry **16**: 385-390 (1997).
518. Schneider, A., Plessmann, U. and **Weber, K.**
Subpellicular and flagellar microtubules of *Trypanosoma brucei* are extensively glutamylated.
J. Cell Sci. **110**: 431-437 (1997) .
519. Seemann, J., **Weber, K.** and Gerke, V.
Annexin I targets S100C to early chromosomes.
FEBS Lett. **413**: 185-190 (1997).
520. **Weber, K.**, Schneider, A., Westermann, S., Müller, N. and Plessmann, U. Posttranslational modifications of α- and β- tubulin in *Giardia lamblia*, an ancient eukaryote.
FEBS Lett. **419**: 87-91 (1997).
521. Bhattacharya, D., **Weber, K.**, An, S.S. and Berning-Koch, W.
Actin phylogeny identifies *Mesostigma viride* as a flagellate ancestor of the land plants.
J. Mol. Evol. **47**: 544-550 (1998).
522. Erber, A., Riemer, D., Bovenschulte, M. and **Weber, K.**
Molecular phylogeny of metazoan intermediate filament proteins.
J. Mol. Evol. **47**: 751-762 (1998).
523. Geisler, N., Schünemann, J., **Weber, K.**, Häner, M. and Aeby, U.
Assembly and architecture of invertebrate intermediate filaments reconcile features of vertebrate cytoplasmic and nuclear lamin-type intermediate filaments.
J. Mol. Biol. **282**: 601-617 (1998).

524. Gueth-Hallonet, C., Wang, J., Harborth, J., **Weber, K.** and Osborn, M.
Induction of a regular nuclear lattice by overexpression of NuMA.
Exp Cell Res **243**: 434-452 (1998).
525. Huttenlauch, I., Peck, R.K., Plessmann, U., **Weber, K.** and Stick, R.
Characterisation of two articulins, the major epiplasmic proteins comprising the membrane skeleton of the ciliate *Pseudomicrorthorax*.
J. Cell Sci. **111**: 1909-1919 (1998).
526. Karabinos, A., Riemer, D., Erber, A. and **Weber, K.**
Homologues of vertebrate type I, II and III intermediate filament (IF) proteins in an invertebrate; the IF multigene family of the cephalochordate *Branchiostoma*.
FEBS Lett. **437**: 15-18 (1998).
527. Obermann, W.M.J., van der Ven, P.F.M., Steiner, S., **Weber, K.** and Fürst, D.O.
Mapping of a myosin-binding domain and a regulatory phosphorylation site in M-protein, a structural protein of the sarcomeric M band.
Mol. Biol. Cell **9**: 829-840 (1998).
528. Riemer, D., Karabinos, A. and **Weber, K.**
Analysis of eight cDNAs and six genes for intermediate filament proteins in the cephalochordate *Branchiostoma* reveals differences in the multigene families of lower chordates and the vertebrates.
Gene **211**: 361-373 (1998).
529. Riemer, D. and **Weber, K.**
Common and variant properties of intermediate filament proteins from lower chordates and vertebrates; two proteins from the tunicate *Styela* and the identification of a type III homologue.
J. Cell Sci. **111**: 2967-2975 (1998).
530. Schnabel, J., **Weber, K.** and Hatzfeld, M.
Protein-protein interactions between polypeptides expressed in the yeast two-hybrid system.
Biochim. Biophys. Acta **1403**: 158-168 (1998).
531. Schneider, A., Plessmann, U., Felleisen, R. and **Weber, K.**
Posttranslational modifications of trichomonad tubulins; identification of multiple glutamylated sites.
FEBS Lett. **429**: 399-402 (1998).
532. Steiner, F., **Weber, K.** and Fürst, D.O.
Structure and expression of the gene encoding murine M-protein, a sarcomere-specific member of the immunoglobulin superfamily.
Genomics **49**: 83-95 (1998).
533. An, S.S., Möpps, B., **Weber, K.** and Bhattacharya, D.
The origin and evolution of green algal and plant actins.
Mol. Biol. Evol. **16**: 275-285 (1999).
534. Erber, A., Riemer, D., Hofemeister, H., Bovenschulte, M., Stick, R., Panopoulou, G., Lehrach, H. and **Weber, K.**
Characterisation of the *Hydra* lamin and its gene; a molecular phylogeny of metazoan lamins.
J. Molec. Evol. **49**: 260-271 (1999).
535. Harborth, J., Wang, J., Gueth-Hallonet, C., **Weber, K.** and Osborn, M.
Self assembly of NuMA: multiarm oligomers as structural units of a nuclear lattice.
EMBO J. **18**: 1689-1700 (1999).
536. Heimburg, T., Schuenemann, J., **Weber, K.** and Geisler, N.
FTIR spectroscopy of multistranded coiled coils proteins.
Biochemistry **38**: 12727-12734 (1999).
537. Rüdiger, A.-H., Rüdiger, M., Wehland, J. and **Weber, K.**
Monoclonal antibody ID5: epitope characterization and minimal requirements for the recognition of polyglutamylated α - and β -tubulin.
Eur. J. Cell Biol. **78**: 15-20 (1999).

538. Schneider, A., Plessmann, U., Felleisen, R. and **Weber, K.**
α-tubulins of *Tritrichomonas mobilensis* are encoded by multiple genes and are not posttranslationally tyrosinated.
Parasitology Research **85**: 246-248 (1999).
539. Steiner, F., **Weber, K.** and Fürst, D.O.
M band proteins myomesin and skelemin are encoded by the same gene: Analysis of its organization and expression.
Genomics **56**: 78-89 (1999).
540. **Weber, K.**
Evolutionary aspects of intermediate filament proteins.
In: Guidebook to the Cytoskeletal and Motor Proteins, Eds. T. Kreis and R. Vale. Oxford University Press, (1999), 291-293.
541. Westermann, S., Plessmann, U. and **Weber, K.**
Synthetic peptides identify the minimal substrate requirements of tubulin polyglutamylase in side chain elongation.
FEBS Lett. **459**: 90-94 (1999).
542. Westermann, S., Schneider, A., Horn, E.K. and **Weber, K.**
Isolation of tubulin polyglutamylase from Crithidia; binding to microtubules and tubulin, glutamylation of mammalian brain α- and β- tubulins.
J. Cell Sci. **112**, 2185-2193 (1999).
543. Brimmer, A. and **Weber, K.**
The cDNA sequences of three tetrins, the structural proteins of the *Tetrahymena* oral filaments, show that they are novel cytoskeletal proteins.
Protist **151**: 171-180 (2000).
544. Harborth, J., **Weber, K.** and Osborn, M.
GAS41, a highly conserved protein in eukaryotic nuclei, binds to NuMA.
J. Biol. Chem. **275**: 31979-31985 (2000).
545. Hofemeister, H., **Weber, K.** and Stick, R.
Association of prenylated proteins with the plasma membrane and the inner nuclear membrane is mediated by the same membrane targeting motifs; membrane targeting of *Xenopus* lamin B3.
Mol. Biol. Cell **11**: 3233-3246 (2000).
546. Karabinos, A., Riemer, D., Panopoulou, G., Lehrach, H. and **Weber, K.**
Characterisation and tissue specific expression of the two keratin subfamilies of intermediate filament proteins in the cephalochordate *Branchiostoma*.
Eur. J. Cell Biol. **79**: 1-10 (2000).
547. Liu, J., Ben-Shahar, T.R., Riemer, D., Treinin, M., Spann, P., **Weber, K.**, Fire, A. and Gruenbaum, Y.
Essential roles for *Caenorhabditis elegans* lamin gene in nuclear organization, cell cycle progression, and spatial organization of nuclear pore complexes.
Mol. Biol. Cell **11**: 3937-3947 (2000).
548. Riemer, D., Wang, J., Zimek, A., Swalla, B.J. and **Weber, K.**
Tunicates have unusual nuclear lamins with a large deletion in the carboxyterminal tail domain.
Gene **255**: 317-325 (2000).
549. van der Ven, P.F.M., Obermann, W.M.J., Lemke, B., Gautel, M., **Weber, K.** and Fürst, D.O.
Characterization of muscle filamin isoforms suggests a possible role of g-filamin/ABP-L in sarcomeric Z-disc formation.
Cell Mot. Cytoskeleton **45**: 149-162 (2000).
550. Wang, J., Karabinos, A., Schünemann, J., Riemer, D. and **Weber, K.**
The epidermal intermediate filament proteins of tunicates are distant keratins; a polymerisation competent hetero coiled coil of the *Styela* D protein and *Xenopus* keratin 8.
Eur. J. Cell Biol. **79**: 478-487 (2000).
551. Westermann, S. and **Weber, K.**

- Cloning and recombinant expression of the La RNA-binding protein from *Trypanosoma brucei*.
Biochim. Biophys. Acta **1492**: 483-487 (2000).
552. Elbashir, S.M., Harborth, J., Lendeckel, W., Yalcin, A., **Weber, K.** and Tuschl, T.
Duplexes of 21-nucleotide RNAs mediate RNA interference in mammalian cell culture.
Nature **411**: 494-498 (2001).
553. Harborth, J., Elbashir, S., Bechert, K., Tuschl, T. and **Weber, K.**
Identification of essential genes in cultured mammalian cells using small interfering RNAs.
J. Cell Sci. **114**: 4557-4565 (2001).
554. Hesse, M., Magin, T.M. and **Weber, K.**
Genes for intermediate filament proteins and the draft sequence of the human genome: novel keratin genes
and a surprisingly high number of pseudogenes related to keratin genes 8 and 18.
J. Cell Sci. **114**: 2569-2575 (2001).
555. Karabinos, A., Schmidt, H., Harborth, J., Schnabel, R. and **Weber, K.**
Essential roles for four cytoplasmic intermediate filament proteins in *Caenorhabditis elegans* development.
Proc. Natl. Acad. Sci. USA **98**: 7863-7868 (2001).
556. Karabinos, A., Wang, J., Wenzel, D., Panopoulou, G., Lehrach, H. and **Weber, K.**
Developmentally controlled expression patterns of intermediate filament proteins in the cephalochordate
Branchiostoma.
Mech. Dev. **101**: 283-288 (2001).
557. Elbashir, S.M., Harborth, J., **Weber, K.** and Tuschl, T.
Analysis of gene function in somatic mammalian cells using small interfering RNAs.
Methods **26**: 199-213 (2002).
558. Gruber, J., Harborth, J., Schnabel, J., **Weber, K.** and Hatzfeld, M.
The mitotic spindle associated protein astrin is essential for progression through mitosis.
J. Cell Sci. **115**: 4053-4059 (2002).
559. Hofemeister, H., Kuhn, C., Franke, W.W., **Weber, K.** and Stick, R.
Conservation of the gene structure and membrane targeting signals of germ cell specific lamin LIII in
amphibians and fish.
Eur. J. Cell Biol. **81**: 51-60 (2002).
560. Karabinos, A., Schünemann, J., Parry, D. and **Weber, K.**
Tissue specific coexpression and *in vitro* heteropolymer formation of the two small Branchiostoma
intermediate filament proteins A3 and B2.
J. Mol. Biol. **316**: 127-137 (2002).
561. Karabinos, A., Schulze, E., Klisch, T., Wang, J. and **Weber, K.**
Expression profiles of the essential intermediate filament (IF) protein A2 and the IF protein C2 in the
nematode *Caenorhabditis elegans*.
Mech. Dev. **117**: 311-314 (2002).
562. Wang, J., Karabinos, A., Zimek, A., Mayer, M., Riemer, D., Hudson, C., Lemaire, P. and **Weber, K.**
Cytoplasmic intermediate filament protein expression in tunicate development; a specific marker for the
test cells.
Eur. J. Cell Biol. **81**: 302-311 (2002).
563. Westermann, S. and **Weber, K.**
Identification of CfNek, a novel member of the NIMA family of cell cycle regulators, as a polypeptide
copurifying with tubulin polyglutamylation activity in *Crithidia*.
J. Cell Sci. **115**: 5003-5012 (2002).
564. Zimek, A. and **Weber, K.**
The gene for a cytoplasmic intermediate filament (IF) protein of the hemichordate *Saccoglossus kowalevskii*; definition of the unique features of chordate IF proteins.
Gene **288**, 187-193 (2002).
565. Bechert, K., Lagos-Quintana, M., Harborth, J., **Weber, K.** and Osborn, M.

- Effects of expressing lamin A mutant protein causing Emery-Dreifuss muscular dystrophy and familial partial lipodystrophy in HeLa cells.
Exp. Cell Res. **286**: 75-86 (2003).
566. Harborth, J., Elbashir, S.M., Vandenberghe, K., Manninga, H., Scaringe, S.A., **Weber, K.** and Tuschl, T.
Sequence, chemical, and structural variation of small interfering RNAs and short hairpin RNAs and the effect on mammalian gene silencing.
Antisense Nucleic Acid Drug Dev. **13**: 83-105 (2003).
567. Hinrichsen, L., Harborth, J., Andrees, L., **Weber, K.** and Ungewickel, E.J.
Effect of clathrin heavy chain- and α -adaptin specific siRNAs on endocytic accessory proteins and receptor trafficking in HeLa cells.
J. Biol. Chem. **278**: 45160-45170 (2003).
568. Karabinos, A., Büsing, I., Schulze, E., Wang, J., **Weber, K.** and Schnabel, R.
Functional analysis of the single calmodulin gene in the nematode *C. elegans* by RNA interference and 4-D microscopy.
Eur. J. Cell Biol. **82**: 557-563 (2003).
569. Karabinos, A., Schulze, E., Schünemann, J., Parry, D.A.D. and **Weber, K.**
In vivo and *in vitro* evidence that the four essential intermediate filament (IF) proteins A1, A2, A3 and B1 of the nematode *Caenorhabditis elegans* form an obligate heteropolymeric IF system.
J. Mol. Biol. **333**: 307-319 (2003).
570. Karabinos, A., Schünemann, J., Meyer, M., Aebi, U. and **Weber, K.**
The single nuclear lamin of *Caenorhabditis elegans* forms *in vitro* stable intermediate filaments and paracrystals with a reduced axial periodicity.
J. Mol. Biol. **325**: 241-247 (2003).
571. Westermann, S. and **Weber, K.**
Post-translational modifications regulate microtubule function.
Nat. Rev. Mol. Cell Biol. **4**: 938-947 (2003).
572. Zimek, A., Stick, R. and **Weber, K.**
Genes coding for intermediate filament proteins: common features and unexpected differences in the genomes of man and the teleost fish *Fugu rubripes*.
J. Cell Sci. **116**: 2295-2302 (2003).
573. Gruber, J., Böse, G., Tuschl, T., Osborn, M. and **Weber, K.**
RNA interference by osmotic lysis of pinosomes: liposome independent transfection of siRNAs into mammalian cells.
Biotechniques **37**: 96-102 (2004).
574. Hesse, M., Zimek, A., **Weber, K.** and Magin, T.M.
Comprehensive analysis of keratin gene clusters in humans and rodents.
Eur. J. Cell Biol. **83**: 19-26 (2004).
575. Karabinos, A., Schuenemann, J. and **Weber, K.**
Most genes encoding cytoplasmic intermediate filament (IF) proteins of the nematode *Caenorhabditis elegans* are required in late embryogenesis.
Eur. J. Cell Biol. **83**: 457-468 (2004).
576. Karabinos, A., Zimek, A. and **Weber, K.**
The genome of early chordate *Ciona intestinalis* encodes only five cytoplasmic intermediate filament (IF) proteins including a single type I and II keratin and a unique IF-annexin fusion protein.
Gene **326**: 123-129 (2004).
577. Gruber, J., Lampe, T., Osborn, M. and **Weber, K.**
RNAi of FACE1 protease results in growth inhibition of human cells expressing lamin A: implications for Hutchinson-Gilford progeria syndrome.
J. Cell Sci. **118**: 689-696 (2005).
578. Gruber, J., Manninga, H., Tuschl, T., Osborn, M. and **Weber, K.**
Specific RNAi Mediated Gene Knockdown in Zebrafish Cell Lines.

- RNA Biology **2**: 101-105 (2005).
579. Zimek, A. and **Weber, K.**
Terrestrial vertebrates have two keratin gene clusters; striking differences in teleost fish.
EJCB **84**: 623-635 (2005).
580. Hossbach, M., Gruber, J., Osborn, M., **Weber, K.** and Tuschl, T.
Gene silencing with siRNA duplexes composed of target-mRNA-complementary and partially palindromic or partially complementary single-stranded siRNAs.
RNA Biology **3**: (2006)
581. Lu, H., Zimek, A., Chen, J., Hesse, M., Büssow, H., **Weber, K.** and Magin, T.M.
Keratin 5 knockout mice reveal plasticity of keratin expression in the corneal epithelium.
EJCB **85**: 803-811 (2006).
582. Zimek, A. and **Weber, K.**
The organization of the keratin I and II gene clusters in placental mammals and marsupials show a striking similarity.
EJCB **85**: 83-89 (2006).
583. Zimek, A. and **Weber, K.**
In contrast to the nematode and fruit fly all 9 intron positions of the sea anemone lamin gene are conserved in human lamin genes.
EJCB **87** (5): 305-309 (2008).
584. Zimek, A. and **Weber, K.**
Flanking genes of an essential gene give information about the evolution of metazoa.
EJCB **90** (4): 356-364 (2011)
585. Zimek, A., Thiering, S., **Weber K.**, Magin, T.M.
Genes encoding cytoplasmic intermediate filament proteins of vertebrates revisited: Identification of a cytoplasmic intermediate filament protein in the sea anemone *Nematostella*.
EJCB **91** (10): 809-817 (2012).