Did you ever wonder what's in...?

```
Breastmilk
Carbohydrates (energy source)
 Oligosaccharides (see below)
Carboxylic acid
 Alpha hydroxy acid
 Lactic acid
Proteins (building muscles and bones)
 Whey protein
 Alpha-lactalbumin
 HAMLET (Human Alpha-lactalbumin Made Lethal to Tumour cells)
 Many antimicrobial factors (see below)
 Casein
 Serum albumin
Non-protein nitrogens
 Creatine
 Creatinine
 Urea
 Uric acid
 Peptides (see below)
 Amino Acids (the building blocks of proteins)
 Alanine
 Arginine
 Aspartate
 Clycine
 Cystine
 Glutamate
 Histidine
 Isoleucine
 Leucine
 Lycine
 Methionine
 Phenylalanine
 Proline
 Serine
 Taurine
 Theronine
 Tryptophan
 Tyrosine
 Valine
 Carnitine (amino acid compound necessary to make use of fatty acids as an energy source)
 Nucleotides (chemical compounds that are the structural units of RNA and DNA)
 5'-Adenosine monophosphate (5"-AMP)
 3':5'-Cyclic adenosine monophosphate (3':5'-cyclic AMP)
 5'-Cytidine monophosphate (5'-CMP)
 Cytidine diphosphate choline (CDP choline)
 Guanosine diphosphate (UDP)
 Guanosine diphosphate - mannose
 3'- Uridine monophosphate (3'-UMP)
 5'-Uridine monophosphate (5'-UMP)
 Uridine diphosphate (UDP)
 Uridine diphosphate hexose (UDPH)
 Uridine diphosphate-N-acetyl-hexosamine (UDPAH)
 Uridine diphosphoglucuronic acid (UDPGA)
 Several more novel nucleotides of the UDP type
Fats
 Triglycerides
 Long-chain polyunsaturated fatty acids
 Docosahexaenoic acid (DHA) (important for brain development)
 Arachidonic acid (AHA) (important for brain development)
 Linoleic acid
 Alpha-linolenic acid (ALA)
 Eicosapentaenoic acid (EPA)
 Conjugated linoleic acid (Rumenic acid)
 Free Fatty Acids
 Monounsaturated fatty acids
 Oleic acid
 Palmitoleic acid
 Heptadecenoic acid
 Saturated fatty acids
 Stearic
 Palmitic acid
 Lauric acid
 Myristic acid
 Phospholipids
 Phosphatidylcholine
 Phosphatidylethanolamine
 Phosphatidylinositol
 Lysophosphatidylcholine
 Lysophosphatidylethanolamine
 Plasmalogens
 Sphingolipids
 Sphingomyelin
 Gangliosides
 GM1
 GM2
 GM3
 Glucosylceramide
 Glycosphingolipids
 Galactosylceramide
 Lactosylceramide
 Globotriaosylceramide (GB3)
 Globoside (GB4)
 Sterols
 Squalene
 Lanosterol
 Dimethylsterol
 Methosterol
 Lathosterol
 Desmosterol
 Triacylglycerol
 Cholesterol
 7-dehydrocholesterol
 Stigma-and campesterol
 7-ketocholesterol
 Sitosterol
 β-lathosterol
 Vitamin D metabolites
 Steroid hormones
Vitamins
 Vitamin A
 Beta carotene
 Vitamin B6
 Vitamin B8 (Inositol)
 Vitamin B12
 Vitamin C
 Vitamin D
 Vitamin E
 a-Tocopherol
 Vitamin K
 Thiamine
 Riboflavin
 Niacin
 Folic acid
 Biotin
Minerals
 Calcium
 Sodium
 Potassium
 Iron
 Zinc
 Chloride
 Phosphorus
 Magnesium
 Copper
 Manganese
```

Iodine Selenium Choline Sulpher Chromium Cobalt Fluorine Nickel

Metal

Cytokines

IL-2 IL-4 IL-6 IL-8 IL-10

HGF-β

TGF β1 TGF-β2

Interferon-γ

Erythropoietin

β-endorphins

β-defensin-1 Calcitonin Gastrin

Neurotensin Somatostatin

Cortisol

Prolactin Oxytocin Insulin

via the blood)

Triiodothyronine (T3)

Thyroid releasing hormone (TRH)

Gonadotropin-releasing hormone (GnRH)

Leptin (aids in regulation of food intake) Ghrelin (aids in regulation of food intake)

Feedback inhibitor of lactation (FIL)

prevent allergic and anaphylactic reactions)

B lymphocytes (also known as B cells) T lymphocytes (also known as C cells)

Mucins (attaches to bacteria and viruses to prevent them from clinging to mucousal tissues)

Bifidus Factor (increases growth of Lactobacillus bifidus - which is a

B12 binding protein (deprives microorganisms of vitamin B12)

damage caused by inflammation)

Oligosaccharides (more than 200 different kinds!)

such as bacteria and viruses.

Leukocytes (white blood cells)

Thyroxine (T4)

Corticosterone Thrombopoietin

Adiponectin

Eicosanoids

Amylase Arysulfatase Catalase Histaminase

Lipase Lysozyme

PAF-acetylhydrolase

Phosphatase Xanthine oxidase

a-1-antitrypsin

a-1-antichymotrypsin

Phagocytes Basophils Neutrophils Eoisinophils

Macrophages Lymphocytes

IgA2 IgG

IgM

Complement C1 Complement C2 Complement C3 Complement C4 Complement C5 Complement C6 Complement C7 Complement C8 Complement C9 Glycoproteins

Lactadherin Alpha-lactoglobulin Alpha-2 macroglobulin

Haemagglutinin inhibitors

iron to grow) Lactoperoxidase

Lewis antigens Ribonuclease

PG-E2 PG-F2 Leukotrienes **Thromboxanes** Prostacyclins

Cholecystokinin (CCK)

Parathyroid hormone (PTH)

Parathyroid hormone-related peptide (PTHrP)

HMGF II HMGF III

interleukin-1β (IL-1β)

Molybdenum (essential element in many enzymes) Growth Factors (aid in the maturation of the intestinal lining)

> Granulocyte-colony stimulating factor (G-CSF) Macrophage-colony stimulating factor (M-CSF)

Platelet derived growth factors (PDGF) Vascular endothelial growth factor (VEGF)

Hepatocyte growth factor $-\alpha$ (HGF- α)

Transforming growth factor- α (TGF- α)

Insulin-like growth factor-I (IGF-I) (also known as somatomedin C)

Bombesin (gastric releasing peptide, also known as neuromedin B)

Thyroid stimulating hormone (TSH) (also known as thyrotropin)

Prostaglandins (enzymatically derived from fatty acids)

Antiproteases (thought to bind themselves to macromolecules such as enzymes and as a result

Antimicrobial factors (are used by the immune system to identify and neutralize foreign objects,

Enzymes (catalysts that support chemical reactions in the body)

Hormones (chemical messengers that carry signals from one cell, or group of cells, to another

Tumor necrosis factor-α

Epithelial growth factor (EGF)

Insulin-like growth factor- II Nerve growth factor (NGF)

Peptides (combinations of amino acids) HMGF I (Human growth factor)

Formula

```
Carbohydrates
 Lactose
 Corn maltodextrin
 Partially hydrolyzed reduced minerals whey protein concentrate (from cow's milk)
 Palm olein
 Soybean oil
 Coconut oil
 High oleic safflower oil (or sunflower oil)
 M. alpina oil (Fungal DHA)
 C.cohnii oil (Algal ARA)
Minerals
 Potassium citrate
 Potassium phosphate
 Calcium chloride
 Tricalcium phosphate
 Sodium citrate
 Magnesium chloride
 Ferrous sulphate
 Zinc sulphate
 Sodium chloride
 Copper sulphate
 Potassium iodide
 Manganese sulphate
 Sodium selenate
Vitamins
 Sodium ascorbate
 Inositol
 Choline bitartrate
 Alpha-Tocopheryl acetate
 Niacinamide
 Calcium pantothenate
 Riboflavin
 Vitamin A acetate
 Pyridoxine hydrochloride
 Thiamine mononitrate
 Folic acid
 Phylloquinone
 Biotin
 Vitamin D3
 Vitamin B12
Enzyme
 Trypsin
Amino acid
 Taurine
 L-Carnitine (a combination of two different amino acids)
Nucleotides
 Cytidine 5-monophosphate
 Disodium uridine 5-monophosphate
 Adenosine 5-monophosphate
 Disodium guanosine 5-monophosphate
Soy Lecithin
```