Merck Pipeline

October 15, 2009


Forward-Looking Statement

This presentation contains "forward-looking statements" as that term is defined in the Private Securities Litigation Reform Act of 1995. These statements are based on management's current expectations and involve risks and uncertainties, which may cause results to differ materially from those set forth in the statements. The forward-looking statements may include statements regarding product development, product potential or financial performance. No forward-looking statement can be guaranteed and actual results may differ materially from those projected. Merck undertakes no obligation to publicly update any forward-looking statement, whether as a result of new information, future events, or otherwise. Forward-looking statements in this presentation should be evaluated together with the many uncertainties that affect Merck's business, particularly those mentioned in the risk factors and cautionary statements in Item 1A of Merck's Form 10-K for the year ended Dec. 31, 2008, and in any risk factors or cautionary statements contained in the Company's periodic reports on Form 10-Q or current reports on Form 8-K, which the Company incorporates by reference.


No Duty to Update

The information contained in the presentation set forth below was current as of October 15, 2009. While this presentation remains on the company's website the company assumes no duty to update the information to reflect subsequent developments. Consequently, the company will not update the information contained in the presentation and investors should not rely upon the information as current or accurate after October 15, 2009.


Pipeline Chart

- The chart below reflects the Company's research pipeline as of October 15, 2009.
- Candidates shown in Phase III include specific products.
 Candidates shown in Phase I, II and III include the most advanced compound with a specific mechanism in a given therapeutic area. Back-up candidates, regardless of their phase of development, additional claims for in-line products, line extensions, or formulations are not shown.
- This chart has been excerpted from MERCK & CO, INC., form 10-Q filed with the SEC on November 2, 2009 and should be viewed along with disclosures in that filing.


Merck Pipeline: October 15, 2009

	Phase I	
	Alzheimer's Disease, V950	
Cancer, MK-0752		
Cancer, MK-1496		
Cancer, MK-1775		
	Cancer, MK-2206	
Cancer, MK-4827		
	Cancer, MK-5108	
	Cancer, MK-8033	
	Cancer, V934/V935	
	Cardiovascular, MK-3614	
	Diabetes, MK-4074	
>	Endocrine, MK-4618	
	Endocrine, MK-6913	
>	Infectious Disease, MK-3118	
	Infectious Disease, MK-3281	
	Infectious Disease, MK-6186	
>	Infectious Disease, MK-6406	
<u>></u>	Infectious Disease, V114	
>	Neurology, MK-7288	
	Neutropenia, MK-4214	
	Neutropenia, MK-6302	
	Pain, MK-4409	
	Psychiatric Disease, MK-8368	
>	Respiratory Disease, MK-7246	

Phase II		
Anemia, MK-2578		
Atherosclerosis, MK-1903		
Cancer, MK-0646		
Cardiovascular, MK-0736		
Cardiovascular, MK-4448 (betrixaban)		
Cardiovascular, MK-6621 ⁽¹⁾ (vernakalant [oral])		
Diabetes, MK-0893		
Diabetes, MK-0941		
Diabetes, MK-8245		
Infectious Disease, MK-3415A		
Infectious Disease, MK-7009		

Phase II	Phase III
Infectious Disease, V419	Atherosclerosis, MK-0524A
Infectious Disease, V710	Atherosclerosis, MK-0524B
Insomnia, MK-4305	Atherosclerosis, MK-0859 (anacetrapib)
Osteoporosis, MK-5442	Cancer, MK-8669 (ridaforolimus)
Psychiatric Disease, MK-0594	Diabetes, MK-0431C
Psychiatric Disease, MK-8998	HPV, V503
Respiratory Disease, MK-0476C	Migraine, MK-0974 (telcagepant)
Sarcopenia, MK-2866 (ostarine)	Ophthalmology, MK-2452 ⁽²⁾ (tafluprost)
	Osteoporosis, MK-0822 (odanacatib)

- (1) An affiliate of the Company has exclusive rights outside of the United States, Canada and Mexico to vernakalant (IV) for rapid conversion of acute atrial fibrillation to normal heart rhythm. In August, Merck announced that the European Medicines Agency accepted for review the Company's Marketing Authorization Application for regulatory approval of vernakalant intravenous (IV) in the EU.
- (2) Launched in certain countries in Europe.


