Create a database that models the following scenario.

A drug company (which has a name, an address, a CEO) produces medications. Each medication has a brand name, a description, directions and standard dosage. Furthermore, each medication is comprised of a certain amount (number of milligrams per standard dosage) of one or more ingredients. An ingredient has a name, a chemical formula and one or more standard effects, such as pain reliever, antihistamine, etc.

For instance, a tablespoon Nyquil (made by Vicks) has the following active ingredients:

· 500mg Acetaminophen (pain reliever/fever reducer)

· 15mg Dextromethorphan HBr (cough suppressant)

· 6.25mg Doxylamine succinate (antihistamine)

· 30mg Pseudoephedrine Hydrochloride (nasal decongestant)
Create all of the necessary tables in Access. (I am looking for design only; you do not have to enter any data.) Select a primary key for each table. Use the Lookup Wizard to establish any fields as foreign keys.

