

ABBREVIATION OF MANUFACTURERS' NAMES

4/30/02

ABB	Abbott Laboratories Ltd.
ACT	Actelion Pharmaceuticals Ltd.
ADA	Adams Labs Ltd.
ADI	Adria Laboratories of Canada Ltd.
AGO	Agouron Pharmaceuticals Canada Inc.
AKN	Akorn Pharmaceuticals
ABT	Albert Pharma Inc.
ALC	Alcon Canada Inc.
AHA	Allen & Hanburys Glaxo Canada
AHC	Allergan Herbert, skin care division
ALL	Allergan Inc.
ALT	Altimed
ALZ	Alza Pharms Div Alsa Corp
AGA	Amegen Inc.
ANT	Anthra Pharmaceuticals
APX	Apotex Inc.
ATA	Asta Medica
AST	Astra Pharma Inc. (Now AstraZeneca –AZC)
AZC	AstraZeneca Pharmaceuticals
AVE	Aventis Pharmaceuticals
AVD	Avondale (Brinny) Chemicals
AXC	Axcan Pharma
AYE	Ayerst Lab.
BAK	Baker Cummins Div of Schering
BSH	Bausch & Lomb Canada Inc.
BAY	Bayer Inc.
BTD	Becton Dickson Canada
BEE	Beecham Laboratories
BEX	Berlex Canada
BER	Berna (Switzerland)
BIG	BioGen Canada
BIO	Bioniche Inc.
BLO	Block Drug.
BOE	Boehringer Ingelheim (Canada) Ltd.
BOM	Boehringer Mannheim Canada
BOO	Boots Company
FLI	Boots Pharmaceuticals Ltd.
BRI	Bristol Labs Div Bristol-Myers C
SQU	Bristol-Myers Squibb
BWE	Burroughs Wellcome Inc.
CDX	Canderm Pharmacal Ltd.
CPL	Carter-Horner

ABBREVIATION OF MANUFACTURERS' NAMES

4/30/02

CHF	Cedona Pharmaceuticals
CBS	Centre Labs Div EM Industries
CIL	Chilcott Labs, Division of Warner-Lambert Canada Inc.
CRN	Chiron (Italy)
CIB	CIB/GEI to CBA Ciba-Geigy Canada Ltd. (sold to Novartis -Jan-/97)
CBV	Ciba Vision, Division of Ciba-Geigy Canada Ltd. (sold to Novartis-Jan-/97)
CBA	CIBA-Geigy Canada Ltd. (sold to Novartis -Jan-/97)
CPK	Clay-Park Labs Inc.
CPA	Colgate Oral Pharmaceuticals Inc.
CNG	CoNaught Lab Inc.
CRY	Crystaal Co.
CUB	Cutter Biological Div Miles Lab In
CYM	Cyanamid Canada Inc.
CYI	Cytex Pharmaceuticals Inc.
DBU	David Bull Laboratories
DPY	Deprenyl Research Ltd.
DER	Dermik laboratories Canada Inc.
DEM	Dermtek
DES	Desbergers Ltd.
DKT	Dioptic Laboratories
DPA	Dispensa Canada Inc.
DOM	Dominion Pharmacal
DRX	Draxis Health Inc.
DTC	Drug Trading Co. Ltd.
DPM	Du Pont Merck Pharma
DUP	Du Pont Pharma (was Du Pont Merck Pharma)
DUI	Duchesnay Lab.
ELA	Elan Pharmaceuticals
LIL	Eli Lilly Canada Inc.
END	Endo Canada Division of Du Pont Pharma
ERF	Erfal Inc.
ERF	ERFA Incop.
EVA	Evans Medical Ltd.
FBA	Fabrigen Inc.
FLD	Faulding (Canada) Inc.
FEI	Ferring Pharmaceuticals Inc.
FIS	Fisons Corporation Ltd.
FFR	Fournier Pharma Inc.
HOR	Frank W. Horner Inc.
FRS	FRS/MSD to MFX Merck Frosst Canada Inc.
FUJ	Fujisawa Canada
GAC	Galderma Canada Inc.
GEI	Geigy Pharma Div Ciba Geigy Canada (sold to Novartis-Jan/97)

ABBREVIATION OF MANUFACTURERS' NAMES

4/30/02

GEL	Gelda Scientific Industrial
GEU	Genderm Corp.
GPM	Genpharm Inc.
GZY	Genzyme Canada
GLD	Glades, Division of Stiefel Canada
GLA	Glaxo Canada Inc. (changed to GSK)
GWI	Glaxo Wellcome Inc. (changed to GSk)
GSK	GlaxoSmithKline Pharmaceuticals
GLE	Glenwood Inc.
HDI	Hill Dermaceuticals Inc. USA
HMR	Hoechst Marion Roussel Canada. (Now Aventis)
HLR	Hoffman LaRoche
ICI	Hollester-Stien Canada Div Miles Lab.
ICN	ICN Canada Ltd.
IFK	Interflak Canada Inc.
IOL	Iolab Canada Inc.
JAN	Janssen Ortho Inc.
JAJ	Johnson & Johnson Inc.
JOU	Jouveingal Lab
KNR	Kenral Inc.
KIN	Kinsmor Pharma Inc. (KNL)
KNO	Knoll Pharma Inc.
KSP	KSL Pharmaceuticals
ATL	Laboratoire Atlas Inc.
LTN	Laurentian Laboritories
LDA	Leda Health Innovations Inc.
LED	Lederle-Cyanamid Canada Inc.
LEA	Lee-Adams Laboratories
LEO	Leo Laboratories Canada
LIF	Life Scan
LHL	Lifehealth Limited (Great Britain)
LIG	Ligand Pharmaceutical
LIN	Linson Pharma Inc.
LIH	Lioh Inc.
LUI	Luitpold Pharmaceutical Inc,
LUD	Lundbeck Canada Inc.
MRR	Marion Merrell Dow Canada (now HMR)
MCN	MCN/ORT to OMC Ortho-McNeil Inc. (changed to JAN)
MCL	McNeil Consumer Products Company (trademark of Pharmacia & Upjohn)
MJN	Mead Johnson Nutritionals
MED	Medican Pharma
MDC	Medisca Canada Ltd.
MFX	Merck Frosst Canada Inc.

ABBREVIATION OF MANUFACTURERS' NAMES

4/30/02

MSD	Merck Sharp & Dohme Canada, Division of Merck Frosst.
MZZ	Metapharma
MIE	MIS Miles Canada Inc.
MER	MRR Marion Merrell Dow Canada
NDA	Nadeau Laboratory Ltd.
NRD	Nordie Laboratories Inc.
NVT	Novartis Pharmaceuticals
NOO	Novo Nordisk Canada INC.
NOP	Novopharm Ltd.
NUM	Numark Lab Inc
NXP	Nu-Pharm Inc.
NUP	Nutravite Pharmaceuticals
NUI	Nutricorp International
ODN	Odan Laboratories Ltd.
OMA	Omega Nutritron Canada
OPP	Ophtapharma Canada Inc.
OPT	Optipharma Division of Taro
ORG	Organon Canada
ORP	Orphan Medica Inc. (U.S.A.)
ORT	Ortho Inc. (old -now JAN)
OMC	Ortho-McNeil Inc. (old -now JAN)
PAL	Paladin Labs Inc.
PAR	Pari Respiratory Equipment
PDA	Parke-Davis, Division of Warner-Lambert Canada Inc.
PME	Pasteur Merieux Serums
POG	Pathogenesis Canada Limited
ELD	Paul Elder Pharmaceuticals
PER	Perrigo International
PFI	Pfizer Canada Inc.
PPA	Pharmaceutical Partners Canada
PMJ	Pharmacia Inc. (merged with Searle Monsanto Canada)
PMS	Pharmascience Inc.
PVR	Pharmavite Coop.
PMT	Pharmetics Ltd
PGP	Proctor & Gamble Pharmaceuticals Canada Inc.
PRO	Proval Pharma Inc.
PFR	Purdue Frederick Inc.
RED	Reddy-Chemminor (Cobalt Pharmaceuticals Inc.)
RCA	Reed & Carnrick, Division of Block Drug Company (Canada) Ltd.
RHP	Rhodiapharm
ROP	Rhodiapharm, Division of Rhône-Poulenc Rorer Canada, Inc.
RPR	Rhône-Poulenc Rorer, Canada Inc. (New Name Avantis)
RXP	Rhoxalpharma

ABBREVIATION OF MANUFACTURERS' NAMES

4/30/02

RIP	Richmond Pharmaceuticals Inc.
RIK	Riker/3M Canada
RIV	Riva Laboratory Inc.
RVX	Rivex Pharma Inc.
RBT	Robert Pharmaceutical of Canada, Inc.
ROG	Rougier Inc. (bought by Technilab -Sept/98)
ROU	Roussel Canada Inc. (now HMR)
SIL	Sabex 2002 Inc.
SAN	Sandoz Canada Inc. (sold to Novartis-Jan/97)
SAP	Sands Pharmaceuticals
SAW	Sanofi-SynthelabCanada Inc. (was Sanofi-Winthrop Inc.)
SWP	SAW Sanofi-Winthrop Inc.
SCN	Schein Pharmaceutical
SCH	Schering Canada Inc.
SEA	Searle Canada Inc.
SRO	Serono Canada Inc.
SEV	Servier Canada Inc.
SSG	Shandex Sales Group
SHM	Sherwood Medical Company
SHI	Shire Canada
SIG	Sigma Chemicals
SMJ	SmithKline Beecham Pharma Inc. (changed to GSK)
SBP	SMJ SmithKline Beecham Pharma Inc. (changed to GSK)
SPH	Solvay Kingswood/Solvay Pharma
SDR	Stanley Pharmaceuticals Ltd.
SLL	Stella Pharmaceuticals
SYN	Sterlin Winthrop Inc.
STI	Stiefel Canada Inc.
SWS	Swiss Herbal Remedies
SYP	Syncare
TAR	Taro Pharmaceuticals Inc.
TCH	Technilab Inc.
TMP	Teva Marion (now TNS –Teva Neuroscience)
TNS	Teva Neuroscience (formerly Teva Marion-TMO)
UPJ	The Upjohn Company of Canada (old -now PHU)
THM	Theramed Corporation
THS	Therasense
TIC	Tican Pharmaceuticals Ltd.
TCD	Trans Canaderm Inc.
ETU	Us Ethicals Inc.
VIR	Virco Pharmaceuticals
VTH	Vita Health Co.
BUA	W.K. Buckley

**ABBREVIATION OF MANUFACTURERS'
NAMES**

4/30/02

WAM	Wampole Canada
WLA	Warner Lambert Canada
WBN	Webster Natural
WST	Westcan Pharmaceuticals
SWQ	Westwood Pharmaceutical, Division of Bristol-Meyer Squibb Can. (old-now
WSQ	WSQ
WSQ	Westwood Pharmaceuticals, Division of Bristol-Meyers Squibb Canada Inc.
WHB	Whitehall-Robins Inc.
WNP	WN Pharmaceuticals
WYE	Wyeth Ltd.
WAY	Wyeth-Ayerst Canada Inc.
ZEN	Zeneca Pharma (Now AstraZeneca –AZC)
ZIL	Zila Pharmaceuticals
ZYM	Zymcan Pharmaceuticals