

1 **Quantification of the electrostatic and covalent interaction between whey proteins and**
2 **low methoxyl pectin using pfg-NMR diffusometry**

3
4 *Arima Diah Setiowati¹, Lien Vermeir¹, Lorenz De Neve¹, Ali Sedaghat Doost¹, Davy*
5 *Sinnaeve², Paul Van der Meeren¹*

6 *¹Particle and Interfacial Technology group, Department of Green Chemistry and*
7 *Technology, Faculty of Bioscience Engineering, Ghent University, Coupure Links 653, 9000,*
8 *Gent, Belgium*

9 *²NMR and Structure Analysis Unit, Department of Organic and Macromolecular Chemistry,*
10 *Faculty of Sciences, Ghent University, Campus Sterre, S4, Krijgslaan 281, B-9000 Ghent,*
11 *Belgium*

12 **1. Introduction**

13 Nowadays, complexes of proteins and polysaccharides receive a lot of attention due to their
14 high functionality. This type of complexes can be applied in a wide range of products, such as
15 in beverages [1, 2], in gels [3], or in microencapsulation [4, 5]. These complexes can be formed
16 either through electrostatic interaction or covalent bonds. Electrostatic interaction involves
17 modification of the charge properties of the biopolymers to facilitate the formation of the
18 complexes and is influenced by different factors such as pH, ionic strength, as well as charge
19 density of the protein and polysaccharides [6]. There are several studies on electrostatic
20 interaction between proteins and polysaccharides and its application in emulsions [7-9]. On the
21 other hand, covalently bound protein-polysaccharide conjugates are normally obtained via
22 Maillard type reactions [2, 10, 11]. This type of conjugates is obtained by exposing a mixture of
23 proteins and polysaccharides to elevated temperatures at certain relative humidity for a certain
24 period of time [12]. Previous studies have shown that protein-polysaccharide conjugates have a
25 better functionality than protein/polysaccharides alone [2, 13, 14]. It has been reported that
26 conjugation of WPI and LMP increases the heat stability of WPI as well as its emulsifying
27 activity [13, 15, 16].

28 pfg-NMR has been used frequently to measure the diffusion coefficient of different materials
29 and chemicals [17]. Nowadays, NMR gains more popularity in food applications due to its non-
30 destructive nature [18]. NMR is very useful to study the physical and chemical properties of

31 foods ^[19]. Despite the fact that NMR is less sensitive towards components present at a very low
32 concentration, such as colorants and flavors, compared to other spectroscopic methods, it is
33 still a very suitable method for food systems ^[19]. In food applications, NMR has been utilized
34 in a wide range of studies, for example a study on the adsorption of caseinate in triacylglycerol-
35 in-water emulsions ^[20], droplet size measurement in emulsions ^[21, 22], and electrostatic
36 interaction between lysolecithin and chitosan in emulsions ^[23]. In the field of milk proteins,
37 pfg-NMR has been used to study the diffusion of WPI and the gel structure of WPI ^[24, 25], the
38 formation of protein and gum arabic coacervates ^[26], the interaction of casein and maltodextrin
39 ^[27], the conjugation between corn fiber gum and milk proteins ^[28], and the ligand binding to β -
40 lactoglobulin ^[29].

41 Nevertheless, to our knowledge, there is limited research that utilizes NMR as a means to
42 quantify protein-polysaccharide conjugates. By determining the diffusion coefficient of
43 protein-polysaccharide mixtures, native protein, and native polysaccharides using NMR, it is
44 possible to confirm the formation of protein-polysaccharide conjugates as well as to quantify
45 the degree of interaction between proteins and polysaccharides. This is based on the fact that
46 compounds with a different molecular weight have different diffusion behavior properties and
47 these properties are altered upon interaction with other compounds. As interaction between
48 proteins and polysaccharides results in new compounds with a higher molecular weight ^[30], a
49 change in the average diffusion coefficient as well as in the distribution width is expected.

50 In previous studies, chemical analyses using reagents such as Trinitrobenzenesulfonic acid
51 (TNBS) ^[11, 13] and o-phthaldialdehyde (OPA) ^[10] were performed to determine the degree of
52 covalent interaction between proteins and polysaccharides by determining the residual amount
53 of available amino groups in the conjugates. Whereas these methods are sensitive, they are also
54 highly labor intensive and time consuming. NMR diffusometry, on the other hand, hardly
55 requires any sample pretreatment and hence is less labor intensive.

56 In this study, pfg-NMR diffusometry was used to investigate the interaction of WPI and LMP
57 as influenced by pH, duration of the dry heat treatment (incubation time), and the concentration
58 of LMP present in the conjugates. The diffusion coefficient and the distribution width of the
59 WPI and LMP as influenced by these factors were reported. Moreover, the amount of free WPI
60 and LMP-bound WPI in the conjugates could be determined. The outcome of this study was
61 evaluated by comparing the results to those obtained through SDS-PAGE and TNBS analysis
62 in a previous study [13].

63 2. Materials and Methods

64 2.1 Materials

65 The WPI was purchased from Davisco Foods International Inc. (Le Sueur, MN, USA). Protein
66 analysis revealed that the WPI contained approximately 92.6% protein, whereby 85% of the
67 protein is β -Lactoglobulin [31]. Low methoxyl pectin (LMP) (UnipectinOB700) was obtained
68 from Cargill (Ghent, Belgium) and contained 89.6% of dry matter. Deuterium oxide ($D_2O >$
69 99.8%) was purchased from Armar Chemicals (Switzerland).

70 2.2 Methods

71 2.2.1 Conjugate preparation

72 Conjugates were prepared from a 5% (w/v) protein solution and 1% (w/v) LM Pectin solution.
73 A correction for the protein content and the dry matter was taken into account during the
74 calculation of the WPI and LMP needed. The WPI and LMP were dissolved in distilled water
75 and the pH of the solutions was adjusted to 7.0 with 1 N HCl to avoid formation of ionic
76 complexes that might form at lower pH during mixing. Both solutions were kept overnight in a
77 refrigerator before mixing. The solutions were then mixed at four different ratios i.e. 1:0, 4:1,
78 2:1, and 1:1 (on weight basis) and frozen prior to freeze-drying.

79 The frozen samples were lyophilized (Alpha 1-2 LD plus, Christ) to remove all the water and
80 obtain dry products. The freeze dried products were then incubated at a temperature of 60°C for
81 16 days in a desiccator containing saturated NaCl solution to keep the relative humidity at 74%
82 [32]. During incubation, sampling was done at day 1, 2, 8, and 16.

83 2.2.2 High Resolution NMR

84 High-resolution pulsed field gradient (pfg) NMR diffusion analysis was performed with a
85 Bruker Avance III spectrometer operating at a 1H frequency of 500.13 MHz and equipped with
86 a 5 mm DIFF30 gradient probe with a maximum gradient strength of 18 T/m. Pfg-NMR
87 experiments were performed at 25 °C using a (single) stimulated echo pulse sequence with
88 bipolar gradient pairs. The samples (565 μ L) were filled in 5 mm diameter glass NMR tubes
89 (Armar Chemicals, Switzerland) and were measured upon varying the gradient strength up to
90 12 T/m, while keeping the gradient duration (δ) and the diffusion delay (Δ) fixed at respectively
91 1.2 ms and 100 ms. The samples were prepared by dissolving the powder in 10 mM Na-

92 phosphate buffer (pH 6.5 and 7.2) and 5 mM Na-acetate buffer (pH 5.5 and 5.0) in D₂O to
 93 obtain a protein and pectin concentration of 20 mg/mL and 10 mg/mL, respectively.

94 The obtained experimental echo intensity attenuation (E) as a function of gradient strength G ,
 95 which was typically sampled up to 95% decay, was then fitted to Eq. 1a using Matlab 7.5.0.342
 96 (R2007b) software (Mathworks, Inc.). Hereby, a mass-weighted lognormal distribution P_v of
 97 diffusion coefficients was assumed, whereas the echo decay was described by Eq. 1b assuming
 98 free diffusion^[33]. The corrected diffusion delay Δ' in Eq. 1b corresponds to $(\Delta - 5\delta/16 - \tau/2)$,
 99 whereby τ stands for the delay time between the gradient pulses, which is equal to the sum of
 100 the gradient recovery delay and the 180° pulse duration. The factor s_G is a factor correcting for
 101 the non-rectangular shape of the applied pulsed field gradients (here equal to $2/\pi$,
 102 corresponding to Sine bell shapes).

$$E_{expt} = \int_0^{\infty} P_v(D_i) \cdot E(D_i) \cdot dD_i \quad (1a)$$

$$E(D_i) = \exp(-D_i \cdot \gamma^2 \cdot (s_G \cdot G)^2 \cdot \delta^2 \cdot \Delta') \quad (1b)$$

$$P_v(D_i) = \frac{1}{\sqrt{2\pi} \cdot D_i \cdot \ln \sigma_g} \cdot \exp\left(-\frac{(\ln(D_i) - \ln(D_g))^2}{2 \cdot (\ln \sigma_g)^2}\right) \quad (1c)$$

$$D_a = D_g \cdot \exp\left(\frac{(\ln \sigma_g)^2}{2}\right) \quad (1d)$$

$$\sigma_a = \sqrt{D_a^2 \cdot (\exp((\ln \sigma_g)^2) - 1)} \quad (1e)$$

103

104 A polydisperse population of diffusion coefficients with probability distribution P_v was
 105 assumed because protein and pectin samples display a range of molar masses. For P_v , we
 106 assumed a lognormal mass-weighted diffusion coefficient distribution (Eq. 1c). The geometric
 107 mean diffusion coefficient (D_g) and geometric standard deviation (σ_g) of this distribution were
 108 converted to the arithmetic mean diffusion coefficient (D_a) and arithmetic standard deviation
 109 (σ_a) of the lognormal mass-weighted diffusion coefficient distribution using Eq. 1d and Eq. 1e.
 110 The degree of molecular interaction can be evaluated upon decomposing the WPI diffusion
 111 signal obtained from the WPI-LMP conjugate sample $E_{WPI,conjug.}$ into a free WPI fraction
 112 (whose decay corresponds to the experimentally obtained non-conjugated WPI
 113 signal $E_{WPI,free}$) and a bound WPI fraction. The bound fraction can be determined upon

114 estimating the diffusion signal of the reacted WPI $E_{WPI,bound}$ using Eq. 2 and Matlab 7.5.0.342
115 (R2007b software, The Mathworks). As the molar mass of pectin is much larger as compared
116 to WPI, the molar mass of the conjugate is mostly determined by pectin. Hence, the bound
117 fraction can be determined assuming the experimentally obtained LMP diffusion signal to be a
118 good approximation of the LMP-bound WPI diffusion signal as written in Eq. 3 using the
119 Solver add-in (Microsoft Excel 2010). For WPI-LMP conjugates, the diffusion signal of dry
120 heated WPI, which had the same incubation time as the WPI-LMP conjugates, was used as the
121 diffusion signal of the free WPI. The WPI and LMP signal recorded at 0.6-1 ppm and 3.5-4.0
122 ppm were used in this calculation, respectively.

$$E_{WPI,conj.} = \varphi_{free} \cdot E_{WPI,free} + \varphi_{bound} \cdot E_{WPI,bound} \quad (2)$$

$$E_{WPI,conj.} = (1 - \varphi_{bound}) \cdot E_{WPI,free} + \varphi_{bound} \cdot E_{LMP,conj.} \quad (3)$$

123

124 **2.2.3 Emulsion preparation**

125 10% (w/w) oil in water emulsions stabilized by either 0.5% (w/w) WPI or 0.5% (w/w) WPI-
126 LMP mixtures (with or without dry heat treatment) were prepared. Emulsions were initially
127 prepared by dissolving 0.5% of WPI or mixture of WPI-LMP. The aqueous phase was kept
128 overnight in the fridge prior to the emulsion preparation to fully hydrate the hydrocolloid.
129 Emulsions containing 10% (w/w) of oil were prepared by adding 10 g of sunflower oil to 90 g
130 of WPI solution. The mixture was then premixed using an IKA Ultra-turrax TV45 (Janke &
131 Kunkel, Staufen, Germany) at the highest speed (24000 rpm) for 1 minute. This was followed
132 by homogenization using a Microfluidizer M110S for 2 minutes at 4 bar of compressed air
133 pressure, corresponding to 560 bar of liquid pressure. The coil of the Microfluidizer was
134 immersed in a water bath set at 55°C.

135 **2.2.4 Electrophoretic mobility measurement**

136 The electrophoretic mobility of the emulsions stabilized by WPI and WPI-LMP mixtures was
137 measured in 20 mM of Na-acetate buffer at different pH values using a Zetasizer 2c (Malvern
138 Ltd, UK). The emulsions were diluted 1000x in the buffers and let to stand overnight prior to
139 the measurement.

140 3. Results and Discussions

141 3.1 Diffusion coefficient of native WPI and LMP

142 In this study, a high gradient probe was needed due to the high molecular weight of WPI and
143 LMP. From the NMR measurements, 1D spectra of native WPI and LMP were obtained (Fig.
144 1). By comparing the spectra of WPI and LMP, it was found that the signal observed at 0.6-1
145 ppm and 2.7-3.1 belonged to WPI, while the signal at 3.3-4.2 ppm and 5.2-5.5 ppm belonged
146 to LMP. Thus, in a system containing both WPI and LMP, it was possible to distinguish the
147 contribution of each biopolymer. The arithmetic mean diffusion coefficient (D_a) and arithmetic
148 standard deviation (σ_a) of WPI and LMP are reported in Table 1.

149

150 Figure 1. 1D ^1H spectrum of native WPI (20 mg/ml) and LMP (10 mg/ml) and WPI-LMP
151 mixture (at 2:1 WPI:LMP ratio) in sodium phosphate buffer (pH 7.2) containing 5 mM
152 sodium acetate, recorded at 25°C.

153

154 The results presented in Table 1 and Figure 2 indicate that WPI ($D_a = 7.13 \cdot 10^{-11} \text{ m}^2/\text{s}$) diffuses
155 much faster than LMP ($D_a = 5.49 \cdot 10^{-11} \text{ m}^2/\text{s}$). Furthermore, it was obvious that the arithmetic
156 standard deviation, which represents the distribution width, of LMP was almost ten times
157 bigger than the arithmetic standard deviation of WPI. The WPI sample used mainly consisted
158 of β -lactoglobulin which has a molecular weight of 18 kDa (monomer) with a narrow range of
159 molecular weights. On the other hand, LMP has a bigger molecular weight of several hundred
160 kDa ^[34] and a broader range of molecular weights. While the former explains the slow diffusion
161 of LMP compared to WPI, the latter explains the broad diffusion coefficient distribution
162 exhibited by LMP (Fig. 4).

163
164
165
166
167

Table 1 Arithmetic mean diffusion coefficient (D_a) and arithmetic standard deviation (σ_a) value of WPI, LMP, and WPI-LMP conjugates, dry heat treated for 0 to 16 days obtained upon fitting Eq. 1 to the diffusion signal of the WPI and LMP contributions in the non-conjugated and conjugated samples.

WPI:LMP ratio (w/w)	Dry heat treatment time (days)	pH	WPI (0.6-1.0 ppm)		LMP (3.5-4.0 ppm)		Free WPI (%)
			D_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	σ_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	D_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	σ_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	
1:0	0	7.2	71.3	14.2			
0:1	0	7.2			54.9	161.0	
2:1	0	7.2	70.5	35.2	54.5	59.2	87
	1	7.2	65.1	31.4	58.0	75.3	73
	2	7.2	64.2	35.4	49.4	57.3	66
	8	7.2	62.7	41.4	47.0	57.2	64
	16	7.2	59.7	35.4	47.5	52.8	63
2:1	0	5.5	59.5	33.7	51.9	81.2	75
	0	5.0	56.7	37.0	65.5	137.0	52
4:1	8	7.2	71.5	36.3	64.1	59.6	61
1:1	16	6.5-6.8	88.0	141.0	54.0	150.0	56

168
169
170
171

Table 2. Arithmetic mean diffusion coefficient (D_a) and arithmetic standard deviation (σ_a) value of WPI, which has been dry heat-treated for 0-16 days obtained upon fitting Eq. 1 to the diffusion signal of the WPI contributions in the NMR spectrum (at 0.6-1 ppm and 2.7-3.1 ppm, resp.) of the samples.

Dry heat treatment time (days)	0.6-10 ppm		2.7-3.1 ppm	
	D_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	σ_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	D_a ($\times 10^{-12} \text{ m}^2/\text{s}$)	σ_a ($\times 10^{-12} \text{ m}^2/\text{s}$)
0	71.3	14.2	68.5	5.0
1	71.1	13.6	74.8	20.7
2	71.9	12.8	73.9	21.0
8	73.9	25.6	80.5	35.3

16	71.6	25.2	69.5	20.1
----	------	------	------	------

176 In order to evaluate the influence of dry heat treatment on WPI, freeze dried WPI was dry heat
 177 treated up to 16 days. Previously, SDS-PAGE analysis revealed that a limited protein
 178 polymerization occurred in dry heat treated WPI [13]. Polymerization of protein leads to the
 179 formation of molecules with higher molecular weight [35] that diffuse slower. Table 2 revealed
 180 that upon dry heat treatment of WPI, the arithmetic mean diffusion coefficient of WPI did not
 181 decrease significantly. On the other hand, it can be seen in Table 2 that the distribution width
 182 of WPI became two times broader after 8 days of dry heat treatment, which might be due to
 183 polymerization of some of the protein molecules in WPI.

184 Hereinafter, the discussion of the results obtained on dry heat-treated mixtures of WPI and
 185 LMP is divided into 3 parts, which describe the influence of pH, incubation time, and WPI to
 186 LMP ratio.

187
 188 Figure 2. Decomposition of the WPI diffusion signal in the presence of LMP into the
 189 calculated protein diffusion signal without pectin (lyophilized/dry heat treated WPI only
 190 (1:0); o) and the calculated pectin signal (\diamond) in WPI-LMP conjugates of ratio 2:1 after 0
 191 (mixture) and 16 days (conjugates) of dry heat treatment (measured at pH 7.2), as well as in a
 192 WPI-LMP mixture of ratio 2:1 at pH 5.0 (complexes).

193

194 **3.2 Influence of pH**

195

196 Figure 3. Diffusion echo decay of the WPI signal (0.6-1.0 ppm) in WPI-LMP mixtures
 197 (without dry heat treatment, ratio 2:1, Day 0) as a function of pH.

198

199 Figure 4. The normalized lognormal mass-weighted probability density function of the
 200 diffusion coefficient of the native WPI (0.6-1.0 ppm) and LMP (3.5-4.0 ppm) as well as of
 201 the WPI and LMP in a 2:1 (w/w) mixture of WPI-LMP prepared at pH 7.2, 5.5, and 5.0.

202 In this section, the influence of pH on the diffusion coefficient of WPI and LMP in a mixture
 203 containing both biopolymers is discussed. For this purpose, mixtures of WPI and LMP with
 204 ratio of 2:1 were prepared at a pH close to the IEP of WPI (5.0 and 5.5) and at relatively neutral
 205 pH (7.2). It is indeed well known that the electrostatic interaction between WPI and LMP is
 206 governed by pH. A typical 1D ¹H-NMR spectrum of a system containing both WPI and LMP
 207 can be seen in Fig. 1. Fig.3 shows that when the pH was decreased to around the IEP of WPI,
 208 the diffusional attenuation of b WPI in the mixture decreased less rapidly which indicated

209 slower diffusion due to molecular interaction between WPI and LMP. At pH 5.0, this effect
210 was more pronounced than at pH 5.5, which indicates that there was more WPI bound to LMP
211 at pH 5.0 than at pH 5.5. This was supported by the value of the arithmetic mean diffusion
212 coefficient of WPI in the mixtures (2:1 Day 0) prepared at pH 7.2, 5.5 and 5.0, which was
213 $7.05 \cdot 10^{-11} \text{ m}^2/\text{s}$, $5.95 \cdot 10^{-11} \text{ m}^2/\text{s}$, and $5.67 \cdot 10^{-11} \text{ m}^2/\text{s}$, respectively (Table 1). These values were
214 smaller compared to that of native WPI ($7.13 \cdot 10^{-11} \text{ m}^2/\text{s}$). Hence, for the WPI in the presence
215 of LMP, the arithmetic mean diffusion coefficient decreased as the pH was lowered towards
216 the protein's IEP. The distribution width of WPI increased from $1.42 \cdot 10^{-11} \text{ m}^2/\text{s}$ (native WPI)
217 to about $3.5 \cdot 10^{-11} \text{ m}^2/\text{s}$ in the presence of LMP. On the other hand, the diffusion coefficient of
218 the LMP (3.5-4.0 ppm) at pH 7.2, 5.5, and 5.0 was $5.45 \cdot 10^{-11} \text{ m}^2/\text{s}$, $5.19 \cdot 10^{-11} \text{ m}^2/\text{s}$, and $6.55 \cdot 10^{-11}$
219 m^2/s , respectively. Strong electrostatic interaction between biopolymers reduces their
220 diffusion coefficient [26]. Hence, the diffusion coefficient of LMP at pH 5.0 was expected to be
221 the smallest. However, it was found that at pH 5.0 the arithmetic mean diffusion coefficient of
222 LMP was higher than that at pH 7.2 and 5.5. However, it has to be noted that the LMP peak at
223 pH 5.0 exhibited a broader diffusion coefficient distribution ($\sigma_a = 1.37 \cdot 10^{-10} \text{ m}^2/\text{s}$) than that at
224 pH 7.2 ($\sigma_a = 5.92 \cdot 10^{-11} \text{ m}^2/\text{s}$) and 5.5 ($\sigma_a = 8.12 \cdot 10^{-11} \text{ m}^2/\text{s}$) (Table 1).

225 From the decomposition of the WPI signal in the mixture into the calculated WPI diffusion
226 signal without LMP (lyophilized/dry heat treated WPI only) and the calculated pectin signal
227 with LMP (WPI-LMP conjugates/ WPI-LMP complex) (Figure 2), the fraction of unreacted
228 WPI or free WPI in the mixture was calculated. At pH 7.2, there was approximately 13% of
229 WPI bound to LMP and 87% of free WPI. At pH 5.5 and 5.0, the amount of LMP-bound WPI
230 increased, as expected, to 39% at pH 5.5 and 44% as the pH was further decreased to 5.0. This
231 result explains the trend observed in the diffusion coefficient of WPI previously mentioned. In
232 addition, it can be noticed in Figure 2 that the diffusion signal of WPI shifted further towards
233 the diffusion signal of LMP as more WPI was bound to LMP.

234

235 Figure 5. Electrophoretic mobility profile of emulsions stabilized by native WPI (\blacklozenge) and by
 236 a 2:1 (w/w) WPI-LMP mixture (without dry heat treatment) (\bullet).

237 These results were further supported by electrophoretic mobility measurement of emulsions
 238 stabilized by either WPI only or a WPI-LMP mixture at different pH values. Figure 5 indicates
 239 that at pH 5.0-5.5, the EM of emulsions stabilized by a WPI-LMP mixture was more negative
 240 than that stabilized by WPI only. This was due to the presence of the negatively charged LMP
 241 at the surface of the oil droplets via electrostatic interaction with the positive patches on WPI.
 242 At a higher pH, electrostatic attraction between WPI and LMP is not favorable due to charge
 243 repulsion since both biopolymers carry a net negative charge ^[7]. . Hence, it might be expected
 244 that there would be no WPI bound to LMP at pH 7.2. However, the NMR results clearly
 245 indicated some interaction between WPI and LMP, even at pH 7.2. This is thought to be due
 246 to a weak electrostatic attraction between the anionic pectin and positively charged regions of
 247 the WPI ^[36, 37]. The same authors also mention that hydrogen bonds are also involved in the
 248 interaction between WPI and pectin at a pH slightly above the IEP of the protein, albeit to a
 249 lesser extent.

250 **3.3 Influence of incubation time**

251

252 Figure 6. Diffusion echo decay of the WPI signal (0.6-1.0 ppm) in WPI-LMP conjugates
 253 prepared at pH 7.2 as a function of dry heat incubation time.

254 The interaction between WPI and LMP as influenced by incubation time was determined at pH
 255 7.2 to minimize the electrostatic interaction which might cause an overestimation of the results.
 256 Figure 6 shows the diffusion echo decay of the LMP and WPI signal in the conjugates as a
 257 function of dry heat incubation time. As it can be observed, the longer the dry heat incubation
 258 time, the more the graphs shifted upward. However, it can be seen that the diffusion echo decay
 259 of the WPI in WPI-LMP conjugates obtained after 8 or 16 days of dry heat treatment almost
 260 coincided. The observed upward shift was due to the increase of the molar weight of WPI/LMP
 261 caused by the conjugation. Upon dry heat treatment, amino groups of WPI become covalently
 262 linked to the carbonyl groups of LMP through a Maillard type reaction [38]. A longer incubation
 263 time is expected to result in a higher degree of interaction between WPI and LMP, leading to
 264 the reduction of the free WPI fraction in the system.

265 Table 1 reveals that dry heat treatment for one day decreased the arithmetic mean diffusion
 266 coefficient of WPI from $7.05 \cdot 10^{-11} \text{ m}^2/\text{s}$ (Day 0) to $6.51 \cdot 10^{-11} \text{ m}^2/\text{s}$. Further incubation of the
 267 conjugates resulted in a further reduction of the WPI diffusion coefficient to $6.42 \cdot 10^{-11} \text{ m}^2/\text{s}$
 268 after 2 days of dry heat treatment, $6.27 \cdot 10^{-11} \text{ m}^2/\text{s}$ after 8 days of dry heat treatment, and $5.97 \cdot 10^{-11}$
 269 m^2/s after 16 days of dry heat treatment. A change in the distribution width was also observed
 270 (Table 1). Compared to native WPI, the WPI signal in conjugates had a broader distribution
 271 width (Fig. 7). As for LMP, the trend was similar: the diffusion coefficient of LMP decreased
 272 as the incubation time was prolonged. The LMP signal had a diffusion coefficient of $5.45 \cdot 10^{-11}$

273 $11 \text{ m}^2/\text{s}$, $5.80 \cdot 10^{-11} \text{ m}^2/\text{s}$, $4.94 \cdot 10^{-11} \text{ m}^2/\text{s}$, $4.70 \cdot 10^{-11} \text{ m}^2/\text{s}$, and $4.75 \cdot 10^{-11} \text{ m}^2/\text{s}$ after dry heat
274 treatment for 0, 1, 2, 8 and 16 days, respectively.

275

276 Figure 7. The normalized lognormal mass-weighted probability density function of the
277 diffusion coefficient of WPI (0.6-1.0 ppm) in WPI-LMP conjugates which were incubated for
278 0, 1, 2, 8, and 16 days.

279 Signal decomposition of the WPI signal in the conjugates obtained after 16 days of dry heat
280 treatment into the WPI signal without and with LMP can be seen in Fig. 3. From the calculation,
281 it was found that in the unheated WPI-LMP mixture (Day 0), there was already 13% of WPI
282 bound to LMP which was most probably formed due to weak electrostatic interaction between
283 WPI and LMP. It was observed that upon dry heat treatment, the percentage of free WPI
284 decreased from 87% (Day 0) to 73%, 66%, 64%, and 63% after 1, 2, 8, and 16 days of dry heat
285 treatment. Table 1 reveals that the WPI-LMP mixtures were characterized by rapid formation
286 of conjugates in the first 2 days of dry heat treatment. Extension of the dry heat treatment for
287 more than 2 days did not considerably increase the rate of conjugation.

288 3.4 Influence of WPI to LMP ratio

289 The influence of the WPI to LMP ratio was also investigated. In this study, the concentration
290 of the WPI was kept constant at all ratios, while the concentration of the LMP was varied. WPI-
291 LMP conjugates with four different WPI to LMP ratios, namely 1:0, 4:1, 2:1, and 1:1 were
292 prepared. The conjugates with ratio of 1:0, 4:1, and 2:1 were incubated for 8 days, while
293 conjugates with ratio 1:1 were incubated for 16 days. This comparison was made since an
294 extension of the dry heat treatment time from 8 days to 16 days did not considerably increase

295 the amount of conjugates. The conjugates were measured at pH 7.2 in a phosphate buffer
 296 containing 5 mM of sodium acetate, except for the conjugates with ratio 1:1. The latter was
 297 measured in D₂O containing 5 mM sodium acetate with a final pH of approximately 6.5-6.8.

298
 299 Figure 8. Diffusion echo decay of the WPI signal (0.6-1.0 ppm) in WPI-LMP conjugates at
 300 ratio 1:0, 4:1, 2:1, and 1:1 prepared at pH 7.2 after 8 days (ratio 1:0, 4:1, and 2:1) or 16 days
 301 (ratio 1:1) of dry heat incubation time.

302 The diffusion echo decay of the LMP and WPI signal as influenced by the WPI to LMP ratio
 303 can be seen in Figure 8. In the case of LMP, the graphs shifted upward as the concentration of
 304 LMP was higher. The same trend was observed for WPI. It can be seen in Table 1 that the
 305 conjugates with ratio 1:0, 4:1, 2:1, and 1:1 had an arithmetic mean diffusion coefficient of 7.45,
 306 7.15, 6.27, and 8.80·10⁻¹¹ m²/s, respectively, when considering the WPI peak at 0.6-1.0 ppm.
 307 On the other hand, the arithmetic mean standard deviation of the distribution of the conjugates
 308 was reported to be 2.56, 3.63, 4.14, and 14.1·10⁻¹¹ m²/s for the conjugates with ratio of 1:0, 4:1,
 309 2:1, and 1:1, respectively.

310

311 Figure 9. The normalized lognormal mass-weighted probability density function of the
 312 diffusion coefficient of the WPI (0.6-1.0 ppm) signal in WPI-LMP conjugates with ratio of
 313 1:0, 4:1, 2:1, and 1:1.

314 While it was expected that the diffusion coefficient of the WPI signal at ratio 1:1 would be the
 315 smallest, it was found that it had the biggest diffusion coefficient. Nevertheless, it has to be
 316 noted that the WPI signal at this ratio exhibited a much broader distribution width than the
 317 others (Fig. 9). A similar behavior was previously observed in a mixture of WPI and LMP
 318 prepared at pH 5 (paragraph 3.2). Besides, Figure 9 clearly indicates that the distribution mode
 319 (*i.e.*, the diffusion coefficient corresponding to the maximum in the distribution curve)
 320 gradually decreased as the LMP concentration increased.

321 The signal decomposition and calculation of the free WPI fraction in the conjugates confirmed
 322 the phenomena explained above (Table 1). After 8 days of dry heat treatment, there was 75%
 323 of unreacted WPI in the conjugates with ratio 4:1. By Increasing the proportion of LMP in the
 324 conjugates to a WPI:LMP ratio of 2:1, the fraction of free WPI present in the conjugate
 325 decreased to 64%. Finally, at a ratio 1:1 almost half of the WPI was bound to LMP (Table 1).
 326 Therefore, it can be concluded that increasing the concentration of LMP in the WPI-LMP
 327 conjugates resulted in a higher degree of conjugation between WPI and LMP.

328 3.5 Discussion

329 The current study was performed to investigate the capabilities of diffusion NMR as a tool to
 330 confirm and to quantify the formation of WPI-LMP conjugates or complexes, as an alternative
 331 of chemical analysis. Based on the aforementioned results, it can be seen that interaction of
 332 WPI and LMP, through both electrostatic and covalent interaction, resulted in the decrease of

333 the arithmetic mean diffusion coefficient and the increase of the arithmetic mean standard
334 deviation of WPI. The latter is due to the broad molecular weight range of LMP. Since native
335 WPI has a very narrow distribution width due to its uniform molecular weight, its interaction
336 with LMP dramatically influenced the average diffusion coefficient and distribution width of
337 WPI. On the other hand, the diffusion coefficient properties of the LMP were much less
338 affected by the presence of bound WPI. The results also indicate that as whey protein interacted
339 with LMP, it acquired the diffusion properties of LMP, which points to the fact that smaller
340 WPI molecules become bound to larger LMP molecules according to a pearls on a necklace
341 geometry. For the sake of completeness, it has to be mentioned that an increase of the diffusion
342 coefficient was sometimes observed when there was strong interaction between the WPI and
343 LMP, as was the case in WPI-LMP conjugates with a ratio of 1:1 which was dry heat treated
344 for 16 days. This phenomenon was due to the fact that the increased distribution width
345 sometimes overruled the expected effect on the arithmetic mean value: in fact, considering a
346 lognormal distribution, the arithmetic mean increases with increasing distribution width for a
347 constant geometric mean.

348 In the case of protein-polysaccharides conjugates or complexes, the degree of interaction is an
349 essential parameter as it is highly related to the functionality of these conjugates or complexes
350 [39]. Furthermore, research on improving the functionality of proteins through interaction with
351 other biopolymers is currently receiving a lot of attention [40]. It has been reported that the yield
352 of the conjugation (dry heat treatment) (i.e. the degree of interaction) has an influence on the
353 emulsifying activity and heat stability of protein-pectin conjugates [40-42]. The better
354 emulsifying activity of the protein upon dry heat treatment is attributed to the present of
355 polysaccharides. Upon emulsification the proteins are adsorbed to the surface of oil droplets
356 and thus polysaccharides are carried by the proteins and become available on the surface of the
357 oil droplets [12]. Adsorption of polysaccharides to the surface of oil droplet is not possible or
358 very limited unless it is bound to proteins. The present of polysaccharides on the surface of oil
359 droplet stabilizes the oil droplets in an oil in water emulsion system by providing additional
360 viscoelastic layer on the surface of oil droplet and through steric hindrance [12, 43]. Hereby,
361 knowing the degree of interaction or the minimum amount of polysaccharides required to be
362 linked to proteins and present on the surface of oil droplet is essential to have a good
363 understanding on the mechanism of protein-polysaccharides functionality. Since the degree of
364 interaction is influenced by some factors such as the biopolymer concentration, pH, time,
365 relative humidity and water activity (for dry heat treatment), and temperature, quantifying the

366 degree of interaction will help finding the optimum conditions for the preparation of conjugates
367 or complexes with the desired functional properties. In addition, it will be also possible to
368 determine the minimum degree of interaction required to achieve optimum functional
369 properties.

370 The results obtained from NMR measurements were generally in agreement with those
371 obtained by chemical analysis. SDS-PAGE analysis performed in a previous study showed that
372 dry heat treatment of WPI-LMP mixtures resulted in the formation of high molecular weight
373 compounds (WPI-LMP conjugates) [13]. In the same study, the degree of interaction between
374 WPI and LMP was determined by measuring the availability of the primary amino group of
375 WPI in the conjugates as a function of incubation time using the TNBS method [13]. Compared
376 to the results obtained from TNBS measurement [13], the degree of interaction between WPI
377 and LMP obtained using NMR was higher: TNBS analysis indicated that after 16 days of dry
378 heat treatment, WPI-LMP conjugates with a ratio 2:1 had a degree of conjugation of
379 approximately 15%. However, it has to be noted that β -lactoglobulin has 15 lysine residues.
380 Thus, if only one out of the 15 amino groups reacts (*i.e.* 6.67% based on the number of free
381 amino groups), all WPI may become bound to LMP (*i.e.* 100% based on diffusion NMR).
382 Despite of showing a different magnitude of the degree of interaction, the general trend
383 obtained from the NMR measurements was comparable with that obtained from the TNBS
384 measurements in which the rate of WPI and LMP interaction was intensive in the first 4 days
385 and decreased upon extension of the dry heat treatment incubation time. Furthermore, the
386 TNBS analysis results also showed that the degree of interaction increased as the concentration
387 of LMP in the mixture was higher, which was also in line with the results of NMR
388 measurements.

389 A lot of useful information can be extracted from NMR measurements, such as the molecular
390 structure, diffusion coefficient, and distribution width, which are related to the molecular
391 weight distribution of the targeted compound [26-29, 39, 44]. Some studies related to milk protein
392 employed NMR to confirm the interaction between the protein and other compounds using
393 only the NMR spectra [26, 27] or by determining the diffusion coefficient of the protein [28, 29]. In
394 fact, the results obtained from NMR were useful to quantify the degree of interaction between
395 proteins and polysaccharides or other biopolymers. This was performed by decomposing the
396 protein signal of the conjugates or complexes into the WPI signal without pectin (native state)
397 and the pectin signal of the mixture using Eq. 2 and 3.

398 The results of this study indicate that NMR diffusometry is a promising method to study and
399 quantify protein and polysaccharide interaction, in which the results are comparable to that
400 obtained from chemical analysis. Whereas chemical analysis, e.g. using the TNBS and OPA
401 method, cannot be used for protein-polysaccharide electrostatic interaction, NMR
402 measurement works well for both electrostatic and covalent interactions. Compared to
403 chemical analysis, e.g. using the TNBS method, which is time consuming and labor intensive,
404 this method is more user-friendly and the sample preparation time is relatively short.
405 Furthermore, the required amount of sample for the NMR analysis is low and no sample
406 pretreatment is needed.

407 **4. Conclusions**

408 Whereas the diffusion properties of LMP were less affected, the results showed that interaction
409 between WPI and LMP, either through electrostatic or covalent interaction, decreased the
410 diffusional speed of WPI. Deconvolution of the experimentally acquired signal of complexes
411 or conjugates enabled the quantification of the fraction of free and reacted WPI in mixtures and
412 conjugates of WPI-LMP. The results obtained from the NMR analysis were also found to be
413 comparable to those obtained by alternative methods, such as SDS-page, spectrophotometric
414 determination of the concentration of available free amino groups by the TNBS method, as
415 well as electrophoretic mobility evaluation, as reported by Setiowati et al. [13]. However, NMR
416 measurements are relatively user friendly and require relatively little sample preparation. Some
417 work dealing with the application of NMR to study the interaction of protein with other
418 compounds has been published [26-28, 39]. However, these studies did not perform any signal
419 decomposition to quantify the degree of interaction, which is an important factor for the
420 application of conjugates or complexes. Future application of this system to determine the
421 molecular weight of the complexes or conjugates would be very interesting.

422 **Acknowledgement**

423 This research has been supported by the Indonesian Endowment Fund for Education (LPDP
424 Indonesia). The 500 MHz NMR equipment was funded by the Hercules Foundation (contract
425 number: AUG09/006). Davy Sinnaeve thanks the Research Foundation – Flanders for a
426 postdoctoral fellowship.

427 **References**

- 428 [1] T. Harnsilawat, R. Pongsawatmanit, D.J. McClements, Stabilization of model beverage cloud
429 emulsions using protein– polysaccharide electrostatic complexes formed at the oil–water interface,
430 *Journal of agricultural and food chemistry* 54(15) (2006) 5540-5547.
- 431 [2] M. Akhtar, E. Dickinson, Whey protein–maltodextrin conjugates as emulsifying agents: an
432 alternative to gum arabic, *Food Hydrocolloids* 21(4) (2007) 607-616.
- 433 [3] C.M. Bryant, D.J. McClements, Molecular basis of protein functionality with special consideration
434 of cold-set gels derived from heat-denatured whey, *Trends in Food Science & Technology* 9(4) (1998)
435 143-151.
- 436 [4] A.F. Esfanjani, S.M. Jafari, E. Assadpour, Preparation of a multiple emulsion based on pectin-whey
437 protein complex for encapsulation of saffron extract nanodroplets, *Food chemistry* 221 (2017) 1962-
438 1969.
- 439 [5] Z. Teng, Y. Luo, Q. Wang, Carboxymethyl chitosan–soy protein complex nanoparticles for the
440 encapsulation and controlled release of vitamin D 3, *Food chemistry* 141(1) (2013) 524-532.
- 441 [6] A. Ye, Complexation between milk proteins and polysaccharides via electrostatic interaction:
442 principles and applications—a review, *International Journal of Food Science & Technology* 43(3) (2008)
443 406-415.
- 444 [7] Y.S. Gu, E.A. Decker, D.J. McClements, Influence of pH and carrageenan type on properties of β -
445 lactoglobulin stabilized oil-in-water emulsions, *Food Hydrocolloids* 19(1) (2005) 83-91.
- 446 [8] A. Benichou, A. Aserin, R. Lutz, N. Garti, Formation and characterization of amphiphilic conjugates
447 of whey protein isolate (WPI)/xanthan to improve surface activity, *Food Hydrocolloids* 21(3) (2007)
448 379-391.
- 449 [9] A. Benichou, A. Aserin, N. Garti, W/O/W double emulsions stabilized with WPI–polysaccharide
450 complexes, *Colloids and Surfaces A: Physicochemical and Engineering Aspects* 294(1) (2007) 20-32.
- 451 [10] T.J. Wooster, M.A. Augustin, β -Lactoglobulin–dextran Maillard conjugates: Their effect on
452 interfacial thickness and emulsion stability, *Journal of Colloid and Interface Science* 303(2) (2006) 564-
453 572.
- 454 [11] L. Jimenez-Castano, M. Villamiel, R. López-Fandiño, Glycosylation of individual whey proteins by
455 Maillard reaction using dextran of different molecular mass, *Food Hydrocolloids* 21(3) (2007) 433-443.
- 456 [12] A. Kato, Industrial applications of Maillard-type protein-polysaccharide conjugates, *Food Science
457 and Technology Research* 8(3) (2002) 193-199.
- 458 [13] A.D. Setiowati, L. Vermeir, J. Martins, B. De Meulenaer, P. Van der Meeren, Improved heat
459 stability of protein solutions and O/W emulsions upon dry heat treatment of whey protein isolate in
460 the presence of low-methoxyl pectin, *Colloids and Surfaces A: Physicochemical and Engineering
461 Aspects* 510 (2016) 93-103.
- 462 [14] L. Jiménez-Castaño, R. López-Fandiño, A. Olano, M. Villamiel, Study on β -lactoglobulin
463 glycosylation with dextran: effect on solubility and heat stability, *Food Chemistry* 93(4) (2005) 689-
464 695.
- 465 [15] N. Neiryck, P. Van der Meeren, S. Bayarri Gorbe, S. Dierckx, K. Dewettinck, Improved emulsion
466 stabilizing properties of whey protein isolate by conjugation with pectins, *Food Hydrocolloids* 18(6)
467 (2004) 949-957.
- 468 [16] H. Salminen, J. Weiss, Electrostatic adsorption and stability of whey protein–pectin complexes on
469 emulsion interfaces, *Food Hydrocolloids* 35 (2014) 410-419.
- 470 [17] P.Y. Ghi, D.J. Hill, A.K. Whittaker, PFG-NMR measurements of the self-diffusion coefficients of
471 water in equilibrium poly (HEMA-co-THFMA) hydrogels, *Biomacromolecules* 3(3) (2002) 554-559.
- 472 [18] M. Voda, J. Van Duynhoven, Characterization of food emulsions by PFG NMR, *Trends in food
473 science & technology* 20(11) (2009) 533-543.
- 474 [19] S. Ablett, Overview of NMR applications in food science, *Trends in Food Science & Technology* 3
475 (1992) 246-250.
- 476 [20] Y. Mine, Phosphorus-31 nuclear magnetic resonance study on adsorption behaviour of caseinate
477 in triacylglycerol-in-water emulsions, *Journal of agricultural and food chemistry* 45(1) (1997) 68-73.

478 [21] L. Vermeir, P. Sabatino, M. Balcaen, A. Declerck, K. Dewettinck, J.C. Martins, P. Van der Meeren,
479 Effect of molecular exchange on water droplet size analysis in W/O emulsions as determined by
480 diffusion NMR, *Journal of Colloid and Interface Science* 463 (2016) 128-136.

481 [22] A. Métais, F. Mariette, Determination of water self-diffusion coefficient in complex food products
482 by low field ^1H PFG-NMR: comparison between the standard spin-echo sequence and the T 1-
483 weighted spin-echo sequence, *Journal of Magnetic Resonance* 165(2) (2003) 265-275.

484 [23] Y. Kwamman, B. Mahisanunt, S. Matsukawa, U. Klinkesorn, Evaluation of electrostatic interaction
485 between lysolecithin and chitosan in two-layer tuna oil emulsions by Nuclear Magnetic Resonance
486 (NMR) spectroscopy, *Food biophysics* 11(2) (2016) 165.

487 [24] P. Croguennoc, T. Nicolai, M.E. Kuil, J.G. Hollander, Self-diffusion of native proteins and dextran
488 in heat-set globular protein gels, *The Journal of Physical Chemistry B* 105(24) (2001) 5782-5788.

489 [25] C. Le Bon, T. Nicolai, M.E. Kuil, J.G. Hollander, Self-diffusion and cooperative diffusion of globular
490 proteins in solution, *Journal of Physical Chemistry B* 103(46) (1999) 10294-10299.

491 [26] F. Weinbreck, H.S. Rollema, R.H. Tromp, C.G. de Kruif, Diffusivity of whey protein and gum arabic
492 in their coacervates, *Langmuir* 20(15) (2004) 6389-6395.

493 [27] J.C. Cardoso, R.L.C. Albuquerque, F.F. Padilha, F.O. Bittencourt, O. de Freitas, P.S. Nunes, N.L.
494 Pereira, M.J.V. Fonseca, A.A.S. Araújo, Effect of the Maillard reaction on properties of casein and
495 casein films, *Journal of thermal analysis and calorimetry* 104(1) (2011) 249-254.

496 [28] M.P. Yadav, G.D. Strahan, S. Mukhopadhyay, A.T. Hotchkiss, K.B. Hicks, Formation of corn fiber
497 gum–milk protein conjugates and their molecular characterization, *Food hydrocolloids* 26(2) (2012)
498 326-333.

499 [29] S.M.H. Hosseini, Z. Emam-Djomeh, P. Sabatino, P. Van der Meeren, Nanocomplexes arising from
500 protein-polysaccharide electrostatic interaction as a promising carrier for nutraceutical compounds,
501 *Food Hydrocolloids* 50 (2015) 16-26.

502 [30] W. Lertittikul, S. Benjakul, M. Tanaka, Characteristics and antioxidative activity of Maillard
503 reaction products from a porcine plasma protein–glucose model system as influenced by pH, *Food*
504 *Chemistry* 100(2) (2007) 669-677.

505 [31] P. Van der Meeren, M. El-Bakry, N. Neiryneck, P. Noppe, Influence of hydrolysed lecithin addition
506 on protein adsorption and heat stability of a sterilised coffee cream simulant, *International Dairy*
507 *Journal* 15(12) (2005) 1235-1243.

508 [32] L. Greenspan, Humidity fixed points of binary saturated aqueous solutions, *Journal of Research*
509 *of the National Bureau of Standards* 81(1) (1977) 89-96.

510 [33] D. Sinnaeve, The Stejskal–Tanner equation generalized for any gradient shape—an overview of
511 most pulse sequences measuring free diffusion, *Concepts in Magnetic Resonance Part A* 40(2) (2012)
512 39-65.

513 [34] J.A. De Vries, F.M. Rombouts, A.G.J. Voragen, W. Pilnik, Enzymic degradation of apple pectins,
514 *Carbohydrate Polymers* 2(1) (1982) 25-33.

515 [35] L. Jiménez-Castaño, M. Villamiel, P.J. Martín-Álvarez, A. Olano, R. López-Fandiño, Effect of the
516 dry-heating conditions on the glycosylation of β -lactoglobulin with dextran through the Maillard
517 reaction, *Food Hydrocolloids* 19(5) (2005) 831-837.

518 [36] M. Girard, S.L. Turgeon, S.F. Gauthier, Interbiopolymer complexing between β -lactoglobulin and
519 low- and high-methylated pectin measured by potentiometric titration and ultrafiltration, *Food*
520 *Hydrocolloids* 16(6) (2002) 585-591.

521 [37] A.P. Imeson, D.A. Ledward, J.R. Mitchell, On the nature of the interaction between some anionic
522 polysaccharides and proteins, *Journal of the Science of Food and Agriculture* 28(8) (1977) 661-668.

523 [38] E. Dickinson, Interfacial structure and stability of food emulsions as affected by protein–
524 polysaccharide interactions, *Soft Matter* 4(5) (2008) 932-942.

525 [39] J. Liu, Q. Ru, Y. Ding, Glycation a promising method for food protein modification: physicochemical
526 properties and structure, a review, *Food Research International* 49(1) (2012) 170-183.

527 [40] M. Corzo-Martínez, C.C. Sánchez, F.J. Moreno, J.M.R. Patino, M. Villamiel, Interfacial and foaming
528 properties of bovine β -lactoglobulin: Galactose Maillard conjugates, *Food Hydrocolloids* 27(2) (2012)
529 438-447.

530 [41] U.S. Schmidt, V. Pietsch, C. Rentschler, T. Kurz, H.-U. Endreß, H. Schuchmann, Influence of the
531 degree of esterification on the emulsifying performance of conjugates formed between whey protein
532 isolate and citrus pectin, *Food Hydrocolloids* 56 (2016) 1-8.

533 [42] A.D. Setiowati, S. Saeedi, W. Wijaya, P. Van der Meeren, Improved heat stability of whey protein
534 isolate stabilized emulsions via dry heat treatment of WPI and low methoxyl pectin: Effect of pectin
535 concentration, pH, and ionic strength, *Food Hydrocolloids* 63 (2017) 716-726.

536 [43] Y.-W. Shu, S. Sahara, S. Nakamura, A. Kato, Effects of the length of polysaccharide chains on the
537 functional properties of the Maillard-type lysozyme– polysaccharide conjugate, *Journal of Agricultural
538 and Food Chemistry* 44(9) (1996) 2544-2548.

539 [44] K. Gu, J. Onorato, S.S. Xiao, C.K. Luscombe, Y.-L. Loo, Determination of the molecular weight of
540 conjugated polymers with diffusion-ordered NMR spectroscopy, *Chemistry of Materials* 30(3) (2018)
541 570-576.

542