
[image: LOGO_WAHOOAS]
 (
WEST AFRICAN HEALTH ORGANIZATION
ORGANISATION OUEST AFRICAINE DE LA SANTE
ORGANIZAҪÃO OESTE AFRICANA DA SAÚDE
)

WAHO - SPONSORED

HARMONIZED DOCTOR OF PHARMACY (PharmD.) DEGREE CURRICULUM
FOR THE TRAINING OF PHARMACISTS IN THE ECOWAS REGION

Cotonou, Benin

25 February 2011

Acknowledgements

The development of the harmonized curriculum for the undergraduate training of pharmacists within the ECOWAS region was made possible via the resourceful input of members of a host of organizations that bear stake in the education and practice of pharmacists. Organizations whose members contributed to such development include the WAPCP, CAMES, Pharmacy Councils or Boards and Deaneries of Pharmacy (including Mixed) Faculties of all ECOWAS member countries, Pharmacy Advisories (that are in charge of Pharmacy) and National Pharmaceutical Associations (same as Societies). Others are UEMOA, PHARMACTION, WHO, the erstwhile PRSAO, and indeed the West African Health Organization that organized the meetings and provided the funding support thereof.

The roles played by the committee of Experts as well as the Ad hoc Committee that were constituted in situ to respectively produce and fine-tune the precursor versions of this curriculum cannot be forgotten. Equally so, far from being invidious, the untiring role performed by Prof. Kayode ODUSOTE, former Director of the WAHO Department of Human Resources for Health Development, and Prof. Abdoulayee DIALLO, the latter now the PO for Medicine and also Director ad interim of said department as the WAHO Professional officer who pioneered the organization of the early meetings concerning the pharmacists training curricula harmonization cannot go unrecognized. Meanwhile, WAHO, the facilitator of the pharmacists training curricular harmonization process hails the success scored in the production of the consensus document which is to be used as a framework or model in the undergraduate training of pharmacists throughout the West African region.
As we laud the formidable effort in developing this document, it is our hope that all ECOWAS member countries shall embrace and strongly support the implementation of the provisions enshrined therein. Towards this end, on behalf of the Director-General as well as the Department of Human Resources for Health Development of WAHO, we wish to express our fathomless gratitude to all who contributed towards this monumental achievement.
 Assoc. Prof. P.Tarpowah Kear, Jr.
 Professional Officer for Pharmacy, WAHO

Introduction

As contained in the Report of the 2001-held workshop in Kariba, Zimbabwe, on the Harmonization of Undergraduate Pharmacy Curricula in Southern and Eastern Africa: Future Trends [Refs. WHO/EDM/PAR/2002.4], Pharmacy education varies widely in its scope and emphasis throughout the world and the differences in the (Pharmacy training) curricula in those regions (of Africa) are of no exception. This is also true for Pharmacy education within West Africa. In addition to this, for the West African Region it has been noted that pharmacists’ skills differ and that there is a lack of common basic competencies while the standards for the practice and training of pharmacists differ. Thus WAHO, after observing said variation in the ECOWAS region, embarked upon the respective processes of harmonization of curricula for the education and/training and codes of the practice of pharmacist in West Africa.

Compounding the training and practice dissimilarity is also the observation that the practice of the Pharmacy profession throughout the West African Region is unsatisfactory in that, despite the existence of regulatory, legal and policy frameworks in countries of the region, the mechanisms for implementation of the provisions of these are very weak. Even despite efforts of some sub-regional pharmaceutical organizations (e.g. the WAPCP) in the running of special courses for the continuous professional growth of pharmacists, the practice of pharmacists in the region has still not been encouraging. This lapse in the professional practice of pharmacists in this part of the world is responsible for the negative trends (e.g. the general unethical behaviour of pharmacists, engagement of pharmacists in activities such as peddling of pharmaceuticals, manufacturing and /or marketing of
pharmaceutical products of questionable or substandard quality, abuse of narcotics and psychotropics or hallucinogens and illicit trade in same, irrational use including dispensing of medicines in general, etc.) in the pharmaceutical sectors of countries within the region.
Because it is doubtlessly believed that, while harmonization of codes of the practice of pharmacists is needed to address such a decline in the standards of their practice including conduct, the key approach thereof is training, WAHO, while it has of course much later been actively engaged in the process of harmonizing the national codes of the practice of pharmacists of the ECOWAS member countries, had also but earlier embarked upon harmonizing the curricula for the education and training of pharmacists within the Region.

Sequel to this, a total of six meetings were held, starting with the 2007 Abidjan-held meeting on the Status of Pharmacists; these meetings culminated in the establishment of an Ad hoc Committee in Ouagadougou. The overall term of reference (TOR) of the Ad hoc was to meet and finalize the jointly draft harmonized pharmacists training curriculum which came out of the fifth of the series of said meetings and which was held in October 2009 in Ouagadougou, Burkina Faso. WAHO sponsored the holding of a meeting of the Ad hoc Committee. This was held in Bobo-Dioulasso from 14 through 16 September 2009. Despite the good work of the Ad hoc committee
at its meeting, curricular issues such as the formulation of courses and their contents, etc. upon which the finalization of the harmonization of the
curricula hence actually depended, were not resolved. This necessitated a dire need to convene a meeting of all relevant stakeholders in the training including those for licensing the post-training practice of pharmacists. In view of this, WAHO organized a meeting of said stakeholders. The meeting was intended for a review of the progress that had been made in the process of the pharmacists training curricula harmonization and to settle the outstanding issues including making of further recommendations thereof so as to pave the way for a full harmonization of same. A consensus document, to be used as the framework for the undergraduate training of pharmacists, was produced at the meeting.

In view of the foregoing, a meeting to finalize the above mentioned draft document was held from 24 to 25 February 2011 in Cotonou, Benin. This document is the finalized harmonized version thereof which will be formally submitted to the Assembly of Health Ministers (AHM) of the ECOWAS member countries for consideration and approval. For full realization of its provisions, accreditation criteria will have to be established after which implementation strategies will be formulated.
Save for the details of the accreditation criteria, the document contains the major component domains that are typical of a curriculum. Its structure spells out the nomenclature of the degree to be awarded upon completion, admission requirements to, the structure of the curriculum and human resource and infrastructural needs of the degree programme and defines its philosophy and objectives. It also comprises the core subject areas and their constituent course topics/contents relevant for the envisaged Doctor of
Pharmacy (PharmD) degree programme for West Africa, as were
respectively presented for the Anglophone and Francolusophone countries work groups that were constituted at the meeting. In addition, it contains recommendations that were advanced at the meeting. Meanwhile, the establishment of an accreditation system to include development of criteria for accreditation (e.g.) of Pharmacy training institutions or centres based on the harmonized curriculum is soon to be done. The outcome of this exercise will form a supplement of this curriculum. Further to that, as Pharmacy is not a static discipline, this curriculum, post to its adoption by the AHM, shall be subject to periodic review as the need may arise.

Joseph Nyoagbe, Registrar, Pharmacy Council of Ghana
Prof. Gado NAPO-KOURAH, Vice –Doyen (Chargé de la Filière Pharmacie),
 Faculté Mixte de Médecine et Pharmacie, Université
 de Lomé
Assoc. Prof. P.Tarpowah KEAR, JR., PO/Pharmacy, WAHO

CONTENTS

 Page

Acknowledgements……………………………………………………… i
Introduction …………………………………………………………….. ii
Contents …………………………………………………………………. v
PART I: ANGLOPHONE GROUP: HARMONIZED CURRICULUM
 FOR THE TRAINING OF PHARMACISTS IN THE WEST
 AFRICA ………………………………………………………. 1

GENERAL PROVISIONS: PHILOSOPHY & OBJECTIVES ……...
Philosophy………………………………………………………………..
General Objectives ………………………………………………………
Specific Objectives ………………………………………………………

GENERAL ARRANGEMENT: NOMENCLATURE ……………….
GENERAL ARRANGEMENT: ADMISSION REQUIREMENTS…
GENERAL ARRANGEMENT: DURATION OF THE DOCTOR OF
PHARMACY (PharmD.) DEGREE PROGRAMME………………...

GENERAL ARRANGEMENT: OUTLOOK OF THE PharmD.
DEGREE PROGRAMME……………………………………………..
General Education Subjects…………………………………………….
Basic and Biomedical Science Subjects………………………………...
Pharmaceutical Science Subjects ………………………………………
Professional Study Subjects ……………………………………………

EVALUATION STRUCTURE……………………………………….
Student Evaluation …………………………………………………….
Program Evaluation……………………………………………………
HUMAN RESOURCE AND INFRASTRUCTURAL REQUIRE-
MENTS ………………………………………………………………...
Academic Staff…………………………………………………………
Academic and Physical Space…………………………………………
Library and Information Resources…………………………………
Laboratories and Equipment…………………………………………
Teaching and Learning Methodology……………………………….
Accreditation………………………………………………………….
CONTENTS

 Page

COURSE DESCRIPTION FORMAT………………………………

PART I.2 OBJECTIVES AND CONTENTS OF COURSES………
 PER SUBJECT AREAS …………………………………..

GENERAL EDUCATION COURSES……………………………....
Psychology and Sociology……………………………….......................
Human Psychology …………………………………………………….
Sociology ………………………………………………………………..
Communication Skills………………………………………………….
Law and Ethics…………………………………………………………
Pharmacy and related Laws…………………………………………...
Information and Communication Technology……………………….

BASIC AND BIOMEDICAL SCIENCE SUBJECTS………………
BASIC SCIENCE SUBJECTS………………………………….
Mathematics……………………………………………………………..
Physics …………………………………………………………….…….
· Mechanics and Properties of Matter
· Thermal Physics Sound and Optics
· Electromagnetism & Modern Physics
General Biology………………………………………………………...
Chemistry…………………………………………………………….....
Basic Principles of Chemistry………………………………………….
General Chemistry………………………………………......................
Organic Chemistry…………………………………………………..…

BIOMEDICAL SCIENCE SUBJECTS………………………………

Anatomy………………………………………………………………..
General Embryology, Teratology and Genetic Anatomy……………

Physiology ………………………………………………………………
Biochemistry ……………………………………………………………
Microbiology
Pathology ………………………………………………………………..
Chemical Pathology…………………………………………………..
Immunology…………………………………………………………..
Biostatistics and Research Methodology……………………………
Molecular Biology/ Genetics……………………………………………………………
Public Health…………………………………………………………

PHARMACEUTICAL SCIENCES………………………………...

Pharmaceutics/ Pharmaceutical Technology……………………….
Pharmaceutical Microbiology and Biotechnology………………….
Pharmacology & Toxicology…………………………………………
Pharmaceutical & Medicinal Chemistry……………………………
Pharmacognosy and Herbal Medeicine……………………………..
Phytochemistry…………………………………………………………
Chemistry of natural products…………………………………………
Complementary and Alternative Therapies …………………………..
CLINICAL PHARMACY………………………………………….

Biopharmaceutics and Pharmacokinetics/ Clinical
Pharmacokinetics ……………………………………………………
Pharmacoepidemiology and Pharmacovigilance…………………..
Pharmacoeconomics…………………………………………………
Pharmacotherapeutics ………………………………………………
Clinical Pharmacy Clerkship ……………………………………….
Nutrition and Dietetics ………………………………………………
Drug Information Services …………………………………………
Pharmacy in the Healthcare system ……………………………….
Clinical Externship (Hospital-based) ……………………………….
Pharmacy Practice Externship (Community Pharmacy-based)…..
Industrial (Pharmacy) Externship …………………………………
Path physiology………………………………………………………
PROFESSIONAL STUDIES………………………………………

Pharmacy Management …………………………………………….
Pharmaceutical Supply Management ……………………………..
Pharmaceutical Care ……………………………………………….
Veterinary Pharmacy ………………………………………………

PART I (ANGLOPHONE GROUP)

I.0 GENERAL PROVISIONS

I. 1 PHILOSOPHY AND OBJECTIVES OF THE PHARMACY TRAINING
PROGRAMME

II.1.1 PHILOSOPHY: The Philosophy of Pharmacy Education is to produce
 well educated and competent professionals.

I.1.2 GENERAL OBJECTIVE: The ultimate goal of the program is to produce
 pharmacists with knowledge, attitudes and skills to
 provide comprehensive pharmaceutical services.

 I.1.3 SPECIFIC OBJECTIVES: At the end of the training a graduate should be able to:

1. Contribute to the development and implementation of national, regional medicines and pharmaceutical policies.
2. Produce and distribute high quality, safe and effective medicines and other health products and devices.
3. Assure the safe and cost-effective use of medicines and health products and devices.
4. Manage laboratory services/medicines quality control.
5. Promote use of herbal and other alternative medicines.
6. Promote and document appropriate drug treatment for patients.
7. Promote public health
8. Become a life-long learner

 II.1.4 GENERAL ARRANGEMENT
II.1.4.1 Nomenclature
The name of the degree to be awarded under the program shall be Doctor of Pharmacy (PharmD.).

II.1.4.2 Minimum Admission Requirements

Eligible for admission to the programme shall be holders of:

· SSSCE / WASSSCE (in the case of Anglophone countries) and

· BAC Scientifique (in the case of Francophone countries) or their equivalents.

II.1.4.3 Duration of the PharmD. Training Programme

The duration of the programme shall be six (6) years.

II.1.5 GENERAL OUTLOOK OF THE PharmD. DEGREE PROGRAMME

The curriculum is structured to provide the student with the competencies in the following areas of education:
i. General Education
ii. Basic and Biomedical Sciences
iii. Pharmaceutical Sciences and
iv. Professional Studies and Training

 II.1.5.1 General Education Subjects
 The area of General Education will include courses in the subjects of humanities, social and
 behavioral sciences. Namely, these are:
· Human Psychology
· Sociology
· Communication skills
· Ethics
· Languages (French/English/Portuguese)
· Information and Communication Technology

 II.1.5.2 Basic and Biomedical Sciences

The Basic sciences are:
· Biology
· Chemistry
· Physics
· Mathematics

The Biomedical sciences are:
· Anatomy
· Biochemistry
· Biostatistics and Research Methodology
· Hematology
· Immunology
· Microbiology
· Molecular Biology/Genetics
· Parasitology and Mycology
· Pathology and Clinical Chemistry
· Physiology
· Public Health

II.1.5.3 Pharmaceutical Science Subjects
The pharmaceutical sciences are:
· Basic Pharmacokinetics
· Clinical Pharmacy:
· Biopharmaceutics
· Clinical pharmacokinetics
· Clinical and hospital pharmacy
· Clinical Pharmacy Clerkship
· Drug Information Services
· Pharmacoepidemiology
· Pharmacotherapeutics
· Pharmacovigilance
· Nutrition and Dietetics
· Pathophysiology
Pharmaceutical and Medicinal Chemistry
Pharmaceutical Microbiology
Pharmaceutical Technology
Pharmaceutics
Pharmacognosy and Herbal Medicine
Pharmacology and Toxicology

II.1.5.3 Professional Studies
· The area of professional studies shall include:
· Pharmaceutical Care
· Pharmacoeconomics
· Pharmacy Law and Ethics
· Pharmacy Management
· Pharmacy Practice Experience

II.1.6 EVALUATION STRUCTURE
This shall be in terms of evaluation of both the student and the Pharmacy programme.
· Student Evaluation
Student evaluation shall be comprised of:
· Written/oral examinations (in-course assessment and end-of semester assessment)
· Practicals evaluation
· Intern-/Externship validation
Thus each student shall be evaluated using a combination of in-course assessment and end-of-course assessment.
· In-course assessment shall consist of term papers, laboratory reports and/or tests (written, oral or practical, tutorial, attendance etc as deemed fit by institution).

· End-of-course assessment shall consist of: Written and oral examinations and Practical examinations.
	
· The minimum pass mark for any course (UE) taken in the professional years shall be fifty percent (50%).

· Program Evaluation :
· Educational / Regulatory bodies.
· National Regulatory bodies
· Review workshop

II.1.7 HUMAN RESOURCE AND INFRASTRUCTURAL REQUIREMENTS
· Academic Staff
· Based on students’ enrolment, the minimum academic staff to student ratio should be 1:10.
· Academic staff should have a higher degree and/or relevant professional qualification.
· Academic and Physical Space
· Adequate Lecture theatres, Seminar rooms, Reading rooms, Staff offices and Research space.
· Accredited hospitals, pharmacies and other related institutions.
· Library and Information Resources
· There should be a Faculty Library with appropriate reference books, journals and periodicals in all areas of Pharmacy. Access to Internet facilities is highly desirable.

· Laboratories and Equipment
· There should be adequately equipped laboratories with items of equipment for effective learning as expected in this curriculum.

· Teaching and Learning Methodology
· Problem solving case-studies should be included in order to inculcate into the learners the attitude of self-study which will promote life-long learning that is required in responding to the changing environment and challenges of the future.

· Accreditation
· An accreditation system should be in place to assure the quality of learning and the products of the program.

II.1.7 FORMAT/PATTERN OF DESCRIPTION OF COURSES
The description of the courses should be of such that it is developed along the following sequence or contains all elements mentioned therein:

1. Code and Title- of the (subject area) course as applicable in in-country /institution
2. Objectives
3. Topics
4. Delivery (Teaching methodology)
5. Assessment (Evaluation)
6. Reference books/materials

I.2 OBJECTIVES AND CONTENTS OF COURSES PER SUBJECT AREAS

GENERAL EDUCATION SUBJECTS

Psychology and Sociology

These courses are designed to provide understanding of Pharmacy within the context of individual and socio-cultural factors that affect medicines use and health.

Human Psychology

· General principles of psychology
· Medical sociology
· Role of psychology in healthcare delivery
· Patient behaviour to health, disease and medication
· Management of aggression, anger and stress
· Psychological factors in anxiety
· Depression and psychosomatic illness, etc.

Sociology

· Health beliefs
· Public image of Pharmacy as a profession
· Clinical, economic and humanistic outcome of care
· Social concepts of Pharmacy Practice
Communication Skills
The course is designed to help students to improve upon their knowledge of English through various topics on grammar and exercises on error analysis. It will also help the student to acquire technical writing skills through selected topics which are essential to job satisfaction.
· Effective communication and writing in English/ French/ Portuguese
· Language skills
· Writing of essay answers
· Comprehension,
· Sentence construction
· Outlines and paragraphs
· Collection and organization of materials and logical presentation, Punctuations
· Logical presentation of papers
· Phonetics
· Instruction on lexis
· Art of public speaking and oral communication
· Figures of speech
· Précis
· Report writing.

Law and Ethics

The course is designed to provide the framework and tools for pharmacy students to use in resolving moral/ legal questions, dilemmas and challenges that are encountered in conducting professional services.

Course Contents
1. Definition of Ethics
2. Theories of Ethics
3. Ethical Principles
4. Ethical problem solving
5. Code of Ethics (International and National)
6. Model Code of Ethics for Pharmacy Profession
7. Case Studies
Pharmacy and related Laws
· National Medicines Regulatory laws and regulations,
· Pharmacy Laws and Professional association of Home Country,
· The scheduling of medicines,
· The United Nations Narcotics Commission; International treaties on Narcotics and Psychotropic substances and precursors
· The Environmental protection laws
· The National Medicines Policy
· Consumer protection laws
· Other laws relevant to the practice of Pharmacy

Information and Communication Technology

This will equip students to become computer literate, and also acquire knowledge in the application of information technology to the practice of Pharmacy in particular and health delivery in general.

1. Overview of information and communication technology and their applications in contemporary society
2. Computer types (mainframe, mini computers, micro computers), computer parts and terminology (hardware, software)
3. Computer Hardware:
· Input Devices: keyboard, mouse, joystick, microphone and scanner.
· Output devices: video display unit (VDU), printers, speakers;
· Important internal components including CPU or Processor, RAM or Memory, and Storage Devices - Disk Drives.
4. Components affecting the performance of a computer: Processor, memory & hard disk
5. Computer software:
· System Software
· Operating Systems: examples & characteristics, functions, drives (such as flash drives, CD drives), directories/folders, file management;
· Driver Software
· Application Software
· Word Processors
· Graphics
· Spreadsheets
· Educational Software
· Database management system.
· Business Solution Software e.g. Accounting packages, Airline
 Reservation System, Hospital Management System, Point of
 Sale System, Banking and financial management System.
6. Networking and the Internet.

BASIC AND BIOMEDICAL SCIENCES
Mathematics
The courses in Mathematics aim to enhance the ability of the student in the field of mathematical analysis which adequately equips him/ her for the teaching of future courses that use mathematical tools. The topics to be treated include Algebra of real numbers (Quadratic equations, indices, surds, logarithms, Binomial theorem for positive integral index, solution of inequalities, polynomials and their factorization. Rational function and partial fractions); Trigonometry (definitions and elementary properties of trigonometric function, radian measure, periodicity of circular functions, addition formulae and other basic identities); Calculus (Definitions, use of the ∆ - process, formulae for sum, product and quotient, the chain rule, differentiation of simple algebraic trigonometric exponential and definite and indefinite integrals of simple algebraic, trigonometric, exponential and logarithmic functions and fundamental theory of integral calculus, simple application to areas and volumes, methods of integration).

Physics
The courses in Physics are intended to and will help the student to understand various theories and concepts in physics that that may be encountered in course of hi/ her training and practice.
· Mechanics and Properties of Matter
Dimensional analysis. Elements of Statistics. Vector algebra. Kinematics and dynamics of a mass point; law of mechanics and gravitation, Kepler’s laws. Motion of rigid bodies, moment of inertia, angular momentum. Conservation laws. Simple harmonic motion. Elastic properties of solids, moduli of elasticity. Fluid mechanics and hydrodynamics.
· Thermal Physics Sound and Optics
Zeroth Law of thermodynamics, temperature, Calorimetry. Change of State, critical points. Heat transfer, conduction, convection, radiation, first and second laws of thermodynamics, thermal energy. Gas laws. Kinetic theory of gases. Black body radiation.
Production of sound by vibrating solids, speed of sound in solids, liquid and gases; vibrating air columns, intensity, pitch and quality, response of the ear to sound waves, interference of sound waves, Doppler effect. Reflection at plane surfaces, image formation refraction, dispersion, transmission and absorption of light waves, spherical mirrors, thin lenses, combination of lenses, lens aberrations, optical instruments, resolving power of the microscope.

· Electromagnetism & Modern Physics
Electrostatics, Coulomb’s law, Gauss’ law, simple applications, electric field, electrostatics potential. Energy in electric field, capacitance, Insulators, conductors, dielectrics; polarization. Electric current. Ohm’s law, circuit analysis. Thermo electricity. Magnetic effect of currents. Ampere’s law applications. Permanent magnetism, earth’s magnetic field. Faraday’s law of induction. Alternating current AC circuits. Measuring devices. Motion of charge particles in electricity through gases, e/m for electrons. X-rays, nuclear energy.

General Biology

To enable student understand the structure and function of plants and animals to prepare them for courses in the pharmaceutical sciences in the higher years. Morphology and life cycles of animals, a general study of animal group from algae/fungi to chordates. Structural and functional study of animals (cells, tissues, organs and systems).
Elements of biological Chemistry - Inorganic and micro molecules relevant to life – enzymes and cellular metabolism. Taxonomic, physiologic and development studies of plants and animals.
Morphology and life cycles of plants, a general study of plant groups including cryptogam’s gymnosperms and angiosperms (Botany, Cryptogamic Botany, Plant Biology).
Reproduction, genetics-hereditary substances, mechanism of nuclear division and new cell formation; evolution, natural selection and evolution as a continuous process; study of the environment from the ecological view point (Histology, Embryology Genetics and Cytogenetics and Molecular Biology)

Chemistry

Basic Principles of Chemistry: This will give the student, a foundation in the field of atomic chemistry and quantum physics. Topics expected to be covered include: An introduction to atomic structure and electronic configuration of the element Electronic theory of valency. The periodic classification of the elements. General study of hydrogen, nitrogen, oxygen phosphorus, sulphur, chlorine, bromine, iodine, sodium, calcium, aluminium, iron, manganese, copper and zinc with emphasis on similarities and differences based on position of the elements in the Periodic Table, radioactivity and its applications.

General Chemistry
Fundamental chemical principles; the gas laws, kinetic theory of gases.
Properties of dilute solutions. Thermo chemistry, chemical equilibrium; law
of mass action, reaction ratio and chemical energetics. Electrolytes and
ionic equilibria. Theory of acids, bases and indicators. Phase equilibrium study of multicomponent systems and indicators. Phase equilibrium study of multicomponent systems and applications in partition and absorption chromatography.

Organic Chemistry: It will prepare the student for the teaching of organic chemistry in and Medicinal Chemistry in the higher round. Topics include:
Introduction to organic chemistry IUPAC nomenclature, elemental analysis and molecular formula, structural isomerism. Isolation and purification methods. The concept of functional groups, resonance and aromaticity. A brief study of saturated and unsaturated hydrocarbons, cyclic hydrocarbons, alcohols, alkyl halides; ethers, aldehydes, ketones, carboxylic acids, amines and aromatic compounds. Comparisons of phenols, alkyl halides and aromatic amines with their aliphatic analogues. Common synthetic polymers and their uses. Introduction to carbohydrates, proteins, oils and fats and optical isomerism.

BIOMEDICAL SCIENCES

Anatomy

Students will learn about the organisation of the human structure and provide foundation for the courses in Physiology and Pharmacology and Applied Therapeutics groundwork for the clinical training course.
Basic organization of the human body: A study of human biological structure at various levels of complexity: from sub cellular to gross and
microscopic structure of individual organ systems. Structure - function
correlations are emphasized: Integumentary system, Circulatory system,
Lymphoid system, Alimentary system, Musculoskeletal system, Respiratory system, Urinary system, Genital system, Endocrine system, Organs of special sense.

Basic structural organization of the nervous system: The neuron (Soma and neurites); Centralization and Telencephalization; Neural Circuitry (Receptors, Effectors and the synapse); Spinal cord and brain vesicles; Fate of the Neural Crest. Spinal Cord: General Topography; Grey matter; Ascending and Descending pathways. Brain: General Topography; Brainstem; Cerebellum; Diencephalon; Cerebrum. Meninges and Ventricular system: Pia, Arachnoid & Dura Matera; Secretion and Circulation of Cerebrospinal fluid; Blood-Brain Barrier. Peripheral Nervous System: Basic plan; Afferent and Efferent cerebrospinal peripheral nerve endings; Ganglia. Autonomic Nervous system: Basic plan; Sympathetic system; Parasympathetic system; Autonomic effector endings.

General Embryology, Teratology and Genetic Anatomy

General embryology - Male gamete, female gamete, fertilization (gametogenesis), development of early embryo and developmental malformations
Systemic embryology - musculoskeletal system, respiratory system, cardiovascular system, nervous system, urogenital system, and developmental malformations
Genetic anatomy - genetic apparatus, and genetically related malformations
Influence of drugs on development.
Histology
	(a)	The Tissues
	(b)	The lymphatic system
	(c)	The alimentary system
	(d)	The exocrine glands
	(e)	The urinary glands
	(f)	The reproductive system
	(g)	Organs of special senses

Physiology
The course will enable students to understand how the human body works and provide the foundation for the teaching of other biomedical sciences.
Introductory and Blood Physiology: Body fluids, Cell Physiology, Transport System, Excitable cells, Contractile tissues. Homoestasis, Control Systems; Blood; Introductory Autonomic Nervous system.	
Cardiovascular and Respiratory Physiology: Cardiovascular physiology: Cardiac muscle, E.C.G., Hemodynamics, systemic Circulation, Events in Cardiac cycle, Heart rate and its control, Blood Pressure, Cardiac output.
Respiratory Physiology: Introduction to Mechanics of respiration, Lung volumes, Gas tensions, Oxygen Transport, Oxygen dissociation curve, Carbon dioxide transport, Carbon dioxide dissociation curve, Nervous regulation of respiration, Chemoreceptors, Hypoxia, hyperpnoea, Apnoea, Periodic respiration, Dyspnea, Cyanosis.
Renal, Gastrointestinal and Endocrine Physiology: Renal Physiology: Introductory Renal anatomy, Glomerular Filtration and clearance, Tubular reabsorption, Tm, Countercurrent Mechanism, E.C.F. Regulation; Dilute and concentrated urine output, Micturition, Renal hormones, Renin-Angiotensin system.
Gastrointestinal Physiology: Introduction: Mastication, deglutation;
Salivation, Stomach and its emptying, Small intestine, Large intestine, Salivary, Gastric and Pancreatic juices, Reflexes, Digestion, Absorption and Assimilation, Bile.
Endocrinology & Reproduction: Introduction and general features, Thyroid; Parathyroid and calcium Metabolism, Pituitary gland, Adenohypophysis,
Neurohypophysis, Adrenal Cortex and Medulla. Pancreas, Thymus, Pineal Gland, Male and Female Reproductive systems.
Neurophysiology and Special Senses: Neurophysiology: Organisation of the CNS and CNS control systems, Spinal reflexes, Excitation, Inhibition. Localization of functions in the cortex, Motor system, Pyramidal and Extra pyramidal Sensory systems, Reticular formation, Cerebellum, Control of posture, Neurobiology rhythms, Sleep and unconscious states, Memory, Learning.
Autonomic Nervous System: Parasympathetic and sympathetic neuroeffectors, Cholinergic mechanisms, Adrenergic mechanisms, Autonomic reflexes, Adrenal medulla, autonomic drugs.
Special Senses: Eyeball, retina, sight, accommodation, photochemical mechanism, receptor potential, light reflexes, adaptation, Ear, Sound waves, Hearing, Taste, Smell.

Biochemistry
Students will be introduced simple and complex molecules found in biological systems and their metabolism.
· Importance of biochemistry to the health Sciences (levels of medical care and biochemistry)
· Water and Buffers
· Amino acids, protein structure and functions; abnormal proteins
· Enzyme classification, kinetics and control
· Proteins digestion, absorption and transport across membranes
· Metabolism: introduction of the study of intermediary metabolism
· Carbohydrate chemistry, digestion, absorption and metabolism
· Lipid chemistry, digestion, and metabolism including special lipids such as phospholipids and prostaglandins
· Membranes and cell structure techniques used in biochemistry and medicine
· Metabolism of amino acids; amino acid degradation and biosynthesis
· Introductory Molecular Biology
· Nucleic acids: DNA, RNA and elementary treatment of their structure
· Biochemistry of heredity
· Discovery and properties of the genetic materials, DNA replication and cell division
· Nucleotide metabolism
· Introduction to basics technique in biotechnology
· Cloning and recombinant DNA Technology
· Mutagens and mutation
· Mechanism of protein synthesis
· Biochemistry of hormones and hormonal action to include actions of cyclic-AMP, cyclic-GMP, adrenaline, glucagon and insulin
· Detoxification mechanisms including cytochrome P450 and other isoforms.
· Haem degradation and other important biochemical transformation of medical importance

Microbiology
The objective of this course is to provide the student with general knowledge about the biology of bacteria, fungi and viruses, and their significance.
Introduction to the science of microbiology: Major divisions of microbial
world. Methods of classification of microbes: Bacteria, Fungi, virus, Rickettsiae, Spirochetes; Bacteriology: nomenclature, classification, structure and function, Nutritional requirements, growth and cultivation of bacteria, mode of reproduction, maintenance of lab cultures. Simple identification procedures; gram staining and important biochemical methods, Study of different methods of sterilization including their merits and demerits;
Mycology: Basic principles in mycology. Yeast and moulds; Morphological characteristics, growth requirements, reproduction, isolation, cultivation
(culture media), microscopic examination and economic importance;
Virology. Structure of virus, classification. Bacteriophage: cultivation techniques, Assay, mode of replication of bacteriophages and animal viruses. Comparative study of virus with other submicroscopic infective agents, oncogenic viruses and tumours.

Pathology
The course will provide the student with pathological basis of diseases that are commonly seen in clinical practice.
· The normal cell and the adopted cell
· Cell injury and cell death
· Inflammation and repair
· Neoplasia and its clinical aspects
· Diseases of immunity
· Systemic diseases:
· Diabetes mellitus
· Iron storage disorders
· Gout and urate deposits in the kidneys
· Fluid and haemodynamic derangements
· Infectious disease
· Deficiency diseases:
· protein-calorie malnutrition
· vitamins and minerals deficiency
· Blood vessels and the heart
· lymph nodes and spleen
· All systems, skin, liver, gastrointestinal tract, pancreas, breast and biliary tract.

Chemical Pathology

To introduce students to general chemical pathology principles and clinical applications in interpreting results of disease states.
Definition and terminologies; Instruments used in Chemical Pathology;
Collection of Specimens; Interpretation o f Results; Point of Care Testing (PCT)- Side-room Tests; Sodium Metabolism: hyponatraemia, hypernatraemia- cause, effects, clinical situations and features; clinical significance; potassium metabolism; water deficiency and excess; aldosteronism, diabetes insipidus; Acid-base Balance: respiratory and metabolic disturbances; Acidosis; Alkalosis; Principles of treatment of acid-base disturbances; etc.; Renal Function: Glomerular dysfunction; Tubular dysfunction; Proteinuria; Nephrotic syndrome; Renal failure Investigation; Renal calculi. Gastrointestinal Tract: Gastric function; peptic ulcer; Zollinger-Ellison syndrome; carcinoma of the stomach; Malabsorption Syndromes; Differential diagnosis of generalised intestinal and pancreatic malabsorption; Pernicious anaemia; The Pancreas: Acute pancreatitis: diagnosis; tests of function; The Liver: Disorders of bile pigment metabolism; Classification of jaundice; Basic processes in liver disease; cholestasis; Acute hepatitis and chronic hepatitis; Cirrhosis; Haemolytic jaundice; congenital hyperbilirubinemia; neonatal jaundice (and drugs); Gallstones - formation and consequence of gallstones; Disorders of Carbohydrate Metabolism: Blood glucose, glycosuria, ketonuria; ketosis, lactic acidosis; Diabetes mellitus: clinical and laboratory features; diagnosis; glucose tolerance test; types of glucose tolerance curves. Diagnosis of diabetes; acute metabolic complications - diabetic comas; keto-acidosis, hyperosmolar non-ketotic coma; hypogIycaemic coma; Investigation of a diabetic presenting in coma; Hypoglycaemia: causes; insulinoma; hypoglycaemia in children.
Plasma Proteins: Classification, electrophoresis; albumin; , and -globulins-anti-trypsin, -macroglobulin, -fetoprotein, CEA; abnormal electrophoretic patterns; "tissue damage" pattern: acute infections and inflammation, neoplasm; chronic infections and autoimmune diseases; Immunoglobulins: disorders of synthesis. Plasma Enzymes: enzymes of clinical interest; Lactate dehydrogenase and isoenzymes, creative phosphokinase and isoenzymes; Diagnosis of myocardial infarction, Livers diseases, Diagnosis of Muscle Disease, Diagnosis of acute pancreatitis,
Muscle Disease, acute pancreatitis, and metastatic carcinoma of the prostate; Plasma Lipoproteins and Lipids: Cholesterol and lipoprotein disorders; Lipoprotein metabolism; Tangier disease, and other rare disorders artherosclerosis, xanthalasma and xanthomas; The haemopoietic system; iron metabolism; factors affecting plasma iron Levels; total iron binding capacity; investigation of iron deficiency anaemia; The porphyrias: Disorders of porphyria metabolism and tests; Haemoglobin: Haemoglobinopathies and the thalassaemias; Calcium. Phosphate. Magnesium metabolism: Clinical effects of excess and reduced ionized calcium levels; PTH and its effects; hyper – and hypo- parathyroidism; hyper- and hypo- calcaemia; biochemical basis of treatment; Mg metabolism; Clinical Endocrinology: The hypothalamus and anterior pituitary; The Thyroid gland and disorders; The adrenal cortex and the diseases affecting it; Congenital adrenal hyperplasia; Adrenal medulla; Catecholamines; Tumour Markers: Endocrine and non-endocrine tumours, ectopic hormonaI syndrome inappropriate hormone secretion; hormonal syndromes; non-hormonal chemical abnormalities associated with tumours

Immunology
This course seeks to introduce students to the basic principles of the mammalian immune system and the common immunological disorders which are seen particularly in humans.
Immunity; definition and classification, general principles of natural immunity, phagocytosis, acquired immunity (active and passive), antigens, chemical nature of antigens, structure and formation of antibodies, antigen-
antibody reactions, bacterial Exotoxins and endotoxins, significance of toxoids in active immunity; Immunological disorders: introduction to T and B cells; HIV/AIDS and the immune system; MHC proteins or (transplantation antigens), immune tolerance, hypersensitivity reactions, autoimmunity, immunization

Biostatistics and Research Methodology

The module will provide students with knowledge and skill to enable them participate in health research activities at their workplaces. They will be able to analyze and make appropriate inferences from data gathered and apply these to management processes.

Review of basic statistics from measures of central tendency to paired sample Hypothesizing, sampling, designing, and interpreting, inference
hypothesis: parametric and non-parametric analysis, multi-sample hypotheses and multiple comparisons, two factor analysis of variance, data transformations, multi-way factorial analysis of variance; linear regression and comparing linear regression equations; simple linear correlation and multiple regressions; binomial distribution, testing for randomness; and analysing data using statistical computer packages (MS Excel, SPSS, Graph Pad, etc).

Molecular Biology/ Genetics
The course will provide the student with the knowledge of the basic chemical processes of life with emphasis on human health which are vital to understanding the molecular mechanism underlying disease state and drug action.
· Information transfer and molecular biology
· The Gene: Genome structure and function.
· RNA processing: rRNA, tRNA and mRNA processing.
· Protein synthesis: Mechanisms of protein synthesis, initiation in eukaryotes, translation.
· control and post‐translation events.
· Introduction to gene therapy and targeting.
· Organization, Expression and Regulation of the Human Genome
· DNA Manipulations
· Tissue Culture and Cell Biology
· The Human Genome and Disease

Public Health
To provide understanding the role of pharmaceutical in public health
· The role of the pharmacist in public health
· Disease prevention strategies
· Health promotion
· Principles and concept of primary health care including the essential drugs concept
· Drug use and management in PHC (commonly used drugs, drug selection and distribution/essential drug list concept and drug information/education in primary health care
· Drug use in infertility and family planning management
· Nutrition (good nutrition, nutritional status of the community and drug management/prevention of malnutrition
· Provision of preventative, curative, promotive and rehabilitative services
· Public education/enlightenment in primary health care will be discussed with special emphasis on the role of pharmaceutical care in promoting public health

PHARMACEUTICAL SCIENCES

Pharmaceutics/ Pharmaceutical Technology
The course will prepare students for the art of making medicines. It will introduce students to industrial technology essential to the manufacture of medicines.
· Introduction to Pharmacy
· Health care terminology
· Metrology (calculation, weighing measurement)
· Prescription and ethics of prescription handling,
· Identify health aids and their uses (sutures, hypodermic needles, implants, catheters, etc.)
· Health care terminology
· Fundamental Operations in weighing
· Pharmaceutical Calculations
· Pharmaceutical solutions and Solubility
· Phase equilibra
· Rheology
· Filtration
· Centrifugation
· Identify health aids and their uses (sutures, hypodermic needles, implants, catheters, etc.)
· Encapsulation (including hard and soft capsule covering)
· Powder flow
· Dispersed systems
· Mixing and drying,
· Compaction of tablets,
· Tablet binding,
· Disintegration and coating agents and adjuvant
· Tablet particle size and classification
· Formulation and production of medicines
· Present state of Pharmaceutical industry and systematic development of Pharmaceutical industry in Home Country
· Essential elements for setting up a viable Pharmaceutical industry including primary and auxiliary industries.
· Materials of construction, plant design, infrastructural facilities, building specifications
· Production management
· Drug Delivery Systems
· Aerosol Science and Technology

Pharmaceutical Microbiology and Biotechnology
The course introduces the student to Pharmaceutical Microbiology and the techniques of genetic engineering and fermentation as used in the pharmaceutical industry for the production of active ingredients and drug manufacturing.
· Historical development of Microbiology and the effects on health.
· General structure of the bacterial cell; the bacterial spore, its structure and resistance to inactivating agents.
· Systematic classification of bacteria and characteristics of major groups – Taxonomy. Protoplasts, spheroplasts and L-Forms. Nutritional requirements and growth of bacteria.
· Bacterial culture media and evolution of pure culture technique.
· Enumeration of microorganisms. Fungi and moulds; their importance in pharmacy, and medicine.
· The Richettstia, Chlamydia, Viruses (including HIV/AIDS) and viral replication. Introductory Parasitology. Protozoal parasites of Public Health importance.

Production and storage of water
· Water production
· Quality determination
· Parenteral products
· Pyrogens and pyrogen testing
· Evaluation of microbial contents of pharmaceutical preparations and products.

Basic techniques in biotechnology – cutting and joining of DNA molecules, cloning techniques, construction of DNA structure, screening methods, DNA analysis, mutagenesis, PCR Medical importance of recombinant proteins e.g., insulins, growth hormones, interferon.

Engineering antibodies for therapy – production of monoclonal antibodies, recombinant antibodies and antibody fragment.
Biotechnology in vaccines development – DNA vaccines, vaccine production by recombinant DNA for prevention of viral and bacterial infections
Microbial Chemotherapy and Bacterial Genetics
· Brief historical perspective of chemotherapy.
· Fundamental principles of rational chemotherapy – selective toxicity principle.
· Classification of antimicrobial agents with special reference to mechanism of action and chemical structures.
· Drugs inhibiting cell-wall synthesis - beta-lactam antibiotics. Inhibitors of protein synthesis - amino glycosides, macrolides, tetracyclines.
· Drugs which interfere with cell membrane integrity.
· Inhibitors of RNA and DNA Synthesis – refamyans and quinolones.
· Miscellaneous antimicrobials e.g., sulphonamides, trimethoprin, fusidic acid, clindamycin, lincomycin, chloramphenicol.
· Antifungal Agents. Antiviral Agents. Interferon and Interferon Inducers.
· Chemotherapy of some parasitic infections.
· Development of resistance to antibiotic by microorganisms: plasmid mediated and biochemical basis.
· Control of emergence of resistance.
· Introduction to Bacterial Genetics and Genetic engineering.

Preservation and Fermentation Biotechnology
· General principles of spoilage and preservation against biodegradation.
· Raw Materials quality.
· Water and its purity.
· In-process Microbiological Controls;
· Quality Assurance of finished products;
· Limiting number of viable organisms.
· Principles of preservation of multiphase systems,
· Factory and Hospital hygiene.
· Code of Good Pharmaceutical Manufacturing Practical (GPMP).
· Fundamentals of Industrial Fermentation.
· Use of Micro Organisms in Biotechnology.
· Search for Cultures.
· Approaches in Strain Development Genetic/Enzymatic engineering techniques.
· Selective Isolation of Mutants.
· Maintenance and Preservation.
· Media development and processing.
· Fermentation and product recovery.
· Primary and Secondary Metabolites.

Infectious Diseases and their Pathogenesis
Current drug therapies for AIDS and its associated opportunistic infections; the psychological aspects of HIV pharmaceutical services will be discussed with emphasis on the role of the pharmacist as HIV/AIDS counsellor/educator; Infections, mechanisms of infections, host-parasite relationship, transmission of infections. Pathogenesis, human pathogenic bacteria, identification and infection patterns of Gram negative and Gram positive organisms, urinary tract, GIT and respiratory tract infections.

Pharmacology & Toxicology
The objective of this study is to focus on the behaviour of the drug from its administration until its removal from the body. It introduces the student to Pharmacology and its application to therapy. To be covered are, under
General pharmacology and the autonomic nervous system:
General Pharmacology:
· Introduction to pharmacology
· Routes of drug administration
· Targets of drug action, including receptors, ion channels and career systems
· Drug response relationships
· Pharmacodynamics
· Mechanisms of drugs actions , including affinity and efficacy
· Drug receptor interactions, including antagonists and agonists
· Signal transduction

Autonomic nervous system
The cholinergic system
· Transmitter processing at cholinergic synapse
· Sites for drug action
· Classification of muscarinic receptors, agonists, antagonists and effectors
The adrenergic system
· Transmitter processing at adrenergic synapse
· Pre and post junctional sites for drug action
· Uptake and metabolism of neurotransmitters
· Classification of adrenergic receptors, agonists, antagonists and effectors
The skeletal-neuromuscular transmission
· Non depolarizing and depolarizing blocking agents
· Anticholinesterase drug action
Non adrenergic-non cholinergic transmission (NAC)
Health system financing
Respiratory, gastrointestinal, cardiovascular and renal pharmacology
Respiratory
· Anti-asthmatics
· Expectorants, Mucolytics and other Antitussives
Gastrointestinal
· Laxatives
· Purgatives
· Antacids
· Antiemetics
· Antidiarrheals
Renal
· Diuretics
Cardiovascular
· Antihypertensives
· Antiarrhythimics
· Vasodilators
· Lipid lowering drugs

Central nervous system and hemopoietic pharmacology
CNS
· Anesthetic agents
· Hypnotics, Sedatives
· Anticonvulsants
· Anxiolytics
· Parkinsonism
· Hallucinogenic agents
· Antipsychotics
· Centrally acting skeletal muscle relaxants
· Antidepressants
· Analgesics (NSAID and opioids)
Hemopoietic
· Anemias
· Hemopoietic drugs (folic acid, Vitamins, minerals and trace elements, anticoagulants).

Endocrine, autacoids, toxicology and drug interactions:

Endocrine
· Antidiabetic drugs
· Antithyroid agents
· Corticosteroids
· Anabolic agents
· Contraceptives
Autacoids
· Histamines and antihistamines
· Serotonin and its antagonists
· Arachidonic acid metabolites
Toxicology
· Mechanism of drug toxicity
· Management of acute drug poisoning
· Selected plants, bacteria and animal poisoning
· Solvent poisoning
· Pesticide and herbicides and elementary treatment of radiation toxicology
· Airborne poisoning
· Heavy metal chelating agents
· The concepts of teratogenicity and carcinogenicity
Drug Interactions
· Drug-drug interaction
· Drug-food interaction
· Drug-alcohol interaction
· Drug –herb interaction

Pharmaceutical & Medicinal Chemistry

Courses in these subjects are designed to introduce the students to the major therapeutic classes regarding the chemistry (synthesis, hemi-synthesis, extraction, purification chemical effects) and pharmacological effects of medicines and the different strategies available for the identification of new therapeutic molecules.

Introductory Pharmaceutical & Medicinal Chemistry

To be covered are, under
 Physical & Inorganic Pharmaceutical Chemistry:
· Principles of Thermodynamics (e.g., heat of reaction—entropy, enthalpy, Gibbs free energy), mass action expression/chemical equilibria (including Ksp, Ka, pKa, acid-base theories and buffer systems together with pH and Nernst equation, common ion effects on solution), Gas laws (e.g., ideal gas law, Henry’s law)
· Chemistry of Group-I-A – VIIA and Group IB – VIIIB elements: physical and chemical properties including bonding, the studying of their compounds in use as medicines.

Analytical Pharmaceutical Chemistry:
Instrumental Methods of Analysis of pharmaceuticals:
· Principles of spectroscopy and other physico-chemical analytical methods that are practically employed in the routine analysis of pharmaceuticals and related health substances / products:
[e.g. ultra violet (uv) spectrum, visible spectrum (Vis), and infra red (ir) spectrum], nuclear magnetic resonance (NMR), mass spectrometry , electrochemical and chromatographic methods of analysis

Medicinal Chemistry
(i) Drug Design: Physico-chemical approaches to drug design. Historical, Free-Wilson and Hansch approaches. The concept of isosterism. Bioisoterism as a tool in drug design. SAR in drug design. Anti-metabolite and pro-drug approach to design of new drugs.

 (ii) Medicinal chemistry of some selected compounds: A study of the following classes of drugs
 in respect of their nomenclature, physical and chemical properties, structure-activity, relation-
 ship, synthesis (where necessary), assay, metabolism, where applicable and uses.
 General and Local anaesthetics; Sedative-hypnotics – benzodiazepines; Antipsychotics-
 phenothiazines; Anticonvulsants- phenytoin, carbamazepines; Analgesics; Antidepressants-
 imipramine.

(iii) Chemistry of drug metabolism.

 (iv) Chemistry of Pharmacodynamic and Chemotherapeutic Agents.

 Chemistry of pharmacodynamic agents:
· Therapeutic classification of pharmacodynamic agents
· Chemical classification of pharmacodynamic agents
· Physico-chemical properties and storage of pharmacodynamic agents
· Structure activity-relationship of pharmacodynamic agents
· Synthesis of pharmacodynamic agents
 Chemistry of chemotherapeutic agents
· Advanced stereochemistry of chemotherapeutics
· Therapeutic classification of chemotherapeutic agents
· Chemical classification of chemotherapeutic agents
· Physico-chemical properties and storage of chemotherapeutic agents
· Structure activity-relationship of chemotherapeutic agents
· Synthesis of chemotherapeutic agents.

Pharmacognosy and Herbal Medicine [Dr Busia’s direly input needed here!]

Courses in Pharmacognosy including Herbal Medicine are intended to introduce the student to natural products as sources of medicines and how good quality natural drugs can be produced. They shall introduce the student also to complementary and alternative medicines (CAM) and their role in healthcare delivery. As such, to be covered under General Pharmacognosy
are:
· Definition, history and significance of Pharmacongosy
· Identification, Collection, preparation and storage of local medicinal plants.
· Introduction to selected classes of products: carbohydrates and other related compounds.
· Taxonomy of medicinal plants.
· Cultivation, collection, preparation, storage and conservation of crude drugs.
· The role of pesticides and how they can used to improve crude production.
· Evaluation and standardization of crude drugs, considering chemical constituents, adulteration, substitution, microbial contamination and other numerical values of crude drugs.
Phytochemistry
· General phyto-chemical methods in drug analysis (i.e. extraction methods, isolation and separation of chemical constituents) with emphasis on chromatographic techniques;
· Chemistry of natural products (including glycosides, saponins, tannins and galls, anthraquinones, alkaloids, courmarins and flavinoids)

Complementary and Alternative Therapies
· Consideration of the various definitions as applied to complementary and alternative medicines (CAM).
· Brief introduction of the major CAM practices (homeopathy, chiropractic medicine, Chinese medicine, Ayuverda, etc.), the treatments offered and their rationale, the ailments best treated by these therapies.
· The role of traditional Medicine in Primary healthcare.
· Acquisition of requisite knowledge in identification, collection, preparation, storage and uses of local medicinal plants.

CLINICAL PHARMACY

Biopharmaceutics and Pharmacokinetics/ Clinical Pharmacokinetics

These courses are designed to introduce the student on compartmental models of the study of drugs, the in vitro study of drug absorption, concepts in pharmacokinetics and drug interactions. Topics to be covered or taught include:

· Definition of terms and symbols used in Pharmacokinetics,
· Drug metabolism;
· Physical significance of drug concentration in the blood;
· Biological factors in drug absorption;
· Physicochemical factors affecting drug absorption;
· Dosage form consideration in gastrointestinal absorption;
· Drug-drug and drug-food interactions, bioavailability and bioequivalence with emphasis on product registration with regulatory bodies;
· Problems associated with pre-formulation of drugs and the design of dosage forms from an industrial perspective;
· Compartment models: Single and Multiple Compartment models;
· Drug clearance;
· Hepatic elimination of drugs;
· Intravenous infusions;
· Multiple dosage regimens;
· Prolonged action dosage form administration;
· Non-linear pharmacokinetics;
· Relationship between pharmacokinetic parameters and pharmacologic response;
· Calculation of various pharmacokinetic parameters; and
· Clinical Trials.

Pharmacoepidemiology and Pharmacovigilance

These courses are to provide understanding of medicines as a determinant of diseases. Topics to be treated shall include:
i. Definition and scope: Origin and evaluation of pharmacoepidemiology need for pharmacoepidemiology, aims and applications.	
ii. Measurement of outcomes in pharmacoepidemiology: Outcome measure and drug use measures, Prevalence, incidence and incidence rate. Monetary units, number of prescriptions, units of drugs dispensed, defined daily doses and prescribed daily
doses, medication adherence measurement.
iii. Concept of risk in pharmacoepidemiology: Measurement of risk, attributable risk and relative risk, time-risk relationship and odds ratio.
iv. Pharmacoepidemiological methods: Includes theoretical aspects of various methods and practical study of various methods with the help of case studies for individual methods; Drug utilization review, case reports, case series, surveys of drug use, cross – sectional studies, cohort studies, case control studies, case –cohort studies, meta – analysis studies, spontaneous reporting, prescription event monitoring and record linkage system.
v. Sources of data for pharmacoepidemiological studies: Ad hoc data sources and automated data systems
vi. Selected special applications of pharmacoepidemiology	: Studies of vaccine safety, hospital pharmacoepidemiology, pharmacoepidemiology and risk management, drug induced birth defects.
vii. Phamacovigilance.
Pharmacoeconomics

The course is intended to enable students appreciate the importance of sustainable healthcare financing that ensures availability and access to essential medicines; to acquire the skills for effective control of financial resources; to enable appreciation of economic principles for analyzing cost and effectiveness of medicines in therapy.
Definitions, overview of basic economics. Financial planning and management; healthcare financing. Public sector finance and expenditure; financing of pharmaceuticals; market and competition; Pharmacoeconomic evaluation methods i.e. cost minimization, cost effectiveness, cost utility, cost benefits; quality of life evaluation, study design, comparison of alternatives and cost assessment; Pharmaceutical outcomes, Health insurance scheme.

Pharmacotherapeutics

To enable students develop skills in designing and implementing rational therapeutic management of disease conditions.
Areas to be covered will include cardiovascular systems, nephrology, psychiatry/neurology, haematology/ oncology, infectious diseases (including HIV/AIDS and STIs), common eye and ear disorders, paediatric and geriatric drug therapeutics, drug therapy in pregnancy and clinical toxicology. Other areas to be covered will include, fluid and electrolyte balance, pulmonary systems, gastroenterology, rheumatology, endocrinology, medical emergencies and critical care therapeutics including treatment of poisoning and adverse drug reactions

Clinical Pharmacy Clerkship
This is an experiential learning designed to students have direct patient contact and interact with patients and other healthcare givers in managing patients with emphasis on pharmaceutical care of patients

Nutrition and Dietetics
This course provides the basis and role of nutrition in the maintenance of good health
· Definition of terms
· The basic nutrients
· Malnutrition, Nutrition Deficiencies and Deficiency Symptoms
· Tools for designing a healthful diet
· Digestion disorders
· Nutrients and Fluid and Electrolyte Balance
· Nutrients Involved in Antioxidant Function
· Nutrients for Bone Health;
· Nutrients, Blood Health and Immunity;
· How to achieve and Maintain a Healthy Body Weight
· Nutrition and Physical Activity
· Eating Disorders
· Nutrition, pregnancy and lactation
· Nutrition in children, adolescence and the aged;
· Popularity of health foods and supplements, their sources (both local and foreign) and uses (neutraceuticals)
· Nutrition and good health
· Interactions between foods and medicines
· Interactions between disease and foods
· Dietetics
Drug Information Services

To enable student acquire competencies of designing and utilising evidence-based drug information for rational use of medicines
· Building and establishing drug information data base within the health unit.
· Common journals and electronic abstracting and indexing programs (e.g., PubMed;WHO, Uppsala Monitoring Centre, Coordinated Informed Buying website of WAHO, etc)
· Guidelines, formularies and protocols
· Programme medicines
· Management information systems and professional communication
· Needs and relevance of information systems
· Components of drug management information systems
· Designing and implementing management information systems
· Computers in drug management information systems
· Health literacy
· Communication with patients, families, health professionals, policy makers
· Interview techniques
· Managing the media
· Documentation of recommendation and consultations.

Pharmacy in the Healthcare system

This course is designed to enable students appreciate the place and role of Pharmacy in the healthcare system. To be covered here are the topics:

Introduction to Health Care:
· Healthcare delivery systems
· Primary, secondary, tertiary health care
· Public and private health care
· Health system financing

Introduction to Pharmacy Systems:
· Various career options and organizations in pharmacy

Clinical Externship (Hospital-based)

By the conclusion of the course, the learner will be able to—
1. Appreciate how medicines are managed in the hospital setting
2. Describe the role of the pharmacist and the dispenser in the hospital setting

Pharmacy Practice Externship (Community Pharmacy-based)

By the conclusion of the course, the learner will be able to—
1. Appreciate how medicines are managed in the community setting
2. Describe the role of the pharmacist and the dispenser in community practice

Industrial (Pharmacy) Externship

By the conclusion of the course, the learner will be able to—
1. Appreciate how medicines are managed by the national drug stores
2. Describe the role of the various staff in the national drug stores.

Pathophysiology

To provide understanding of mechanisms of disease processes
	· HIV/AIDS
· Tuberculosis
· Malaria
· Worm infestations
· Influenza
	· River blindness
· Varicella
· Prostate cancer
· Cervical cancer
· Other infectious diseases & cancers prevalent in Liberia

	· Hypertension
· Congestive heart failure
· Myocardial infarction
· Diabetes + diabetic complications
· Hyperlipidemia
· Asthma
	· COPD
· Allergies
· Renal failure
· Depression
· Thyroid disorders

PROFESSIONAL STUDY SUBJECTS

Pharmacy Management

The course is to ensure the understanding and application of management knowledge and skills in pharmacy practice.
· Management theories
· Managerial concepts and applications
· Marketing concepts, functions and processes
· Entrepreneurial skills
· Overview of business laws in Home Country
· Human resources management
· Financial management
· Basic accounting
· Pharmaceutical Supply Management
· Drug procurement (including quality assurance)
· Drug selection and quantification
· Drug distribution (including inventory management, storage and pharmaceutical management information systems)
· Drug use
Pharmaceutical Care

This course will enable the student to understand the concepts and philosophy of pharmaceutical and their applications
· History and evolution of pharmaceutical care
· Principles of pharmaceutical care, health promotion, health defeating behaviours, proper nutrition, age-related changes affecting medication selection and effects;
· Pharmaceutical care skills
· Developing pharmaceutical care plans;
· Patient data collection and evaluation
· Drug therapy problems
· Documentation of pharmaceutical care
· Pharmaceutical care in chronic disease states (asthma, hypertension, diabetes, HIV/ AIDS, malaria, tuberculosis, etc.)

Veterinary Pharmacy

To provide the students with the knowledge of drugs that are used to treat common diseases that affect animals.
1. Introduction to Veterinary Pharmacy
2. Formulation and Storage of Veterinary Drugs
3. Administration of Veterinary Drugs
4. Growth promoters
5. Agrochemicals
6. Common animals diseases
a. This course will afford the student a knowledge of the common diseases of ruminants (sheep, goats and cattle), horses, pigs, fish, small animals (cats and dogs) and poultry; contagious bovine pleuropneumonia, foot and mouth disease, sleeping sickness, African swine fever, rhinderpest, rabies, fowl cholera, Salmonellosis and coccidiosis.
7. Therapy of common animal diseases
a. Veterinary dosage forms and routes of drug administration in veterinary practice; common veterinary drugs – antibacterial, antiviral, antifungal, antiprotozoan and anthelmintics; vaccines and other biologicals; anti-inflammatory agents and corticosteroids; vitamins; haematinics; dietary supplements; digestants and other feed additives; insecticides and ascaricides and rodenticides; disinfectants (antiseptics topical and urinary).

PART II : DOCUMENT DE CONSENSUS POUR LA FORMATION DES PHARMACIENS
 DANS L’ESPACE CEDEAO : version des Travaux du Groupe Franco-lusophone

II.0 DISPOSITIONS GÉNÉRALES

II. 1 PHILOSOPHIE ET OBJECTIFS DE LA FORMATION EN PHARMACIE

II.1.1 PHILOSOPHIE : La philosophie de la formation en pharmacie est de produire des professionnels qualifiés et compétents.

II.1.2 OBJECTIF GENERAL : L’objectif final du programme est de produire des pharmaciens ayant des connaissances, des qualifications et des attitudes leur permettant de fournir des services pharmaceutiques complets.

II.1.3 OBJECTIFS SPÉCIFIQUES

À la fin de la formation, le pharmacien doit être capable de :

1. Contribuer au développement et à la mise en œuvre des politiques pharmaceutiques nationales et régionales
2. Produire, distribuer et dispenser des médicaments de qualité et autres produits de sante.
3. Assurer l’utilisation rationnelle des médicaments et autres produits de sante en toute sécurité.
4. Assurer la gestion des laboratoires ainsi que de l’assurance qualité.
5. Promouvoir l’utilisation de médicaments à base de plantes et autres médicaments alternatifs.
6. Promouvoir le conseil et le suivi de la prise en charge médicamenteuse des patients.
7. Promouvoir la santé publique.
8. Devenir des professionnels capables d’apprendre tout au long de leur vie.

II.1. 4 DISPOSITIONS GÉNÉRALES
II.1.4.1 Nomenclature : Le diplôme délivré est le Diplôme d’Etat de Docteur en Pharmacie (PharmD.).

II.1.4.2 Conditions minimum d’admission
· SSSCE/WASSSCE
· Baccalauréat scientifique ou tout autre diplôme équivalent
II.1.4.3 DURÉE DE LA FORMATION
Durée des études = 6 ans.
II.1.5 PERSPECTIVES GENERALES DU PROGRAMME DE PHARMACIE

Le programme des études est structuré pour fournir à l’étudiant des connaissances et compétences dans les domaines suivants :

· Enseignement général
· Sciences fondamentales et biomédicales
· Enseignement et formation professionnels

II.1.5.1 Enseignement Général
Il comprend des cours de Sciences Humaines, Sociales et la Psychologie :
· Psychologie humaine
· Sociologie
· Compétences en communication
· Éthique
· Langues (français/anglais/portugais)
· Technologie de l’information et de la communication.
II.1.5.2 Sciences Fondamentales et Biomédicales
Les Sciences fondamentales sont :
· Physique
· Chimie
· Biologie
· Mathématiques
Les sciences biomédicales sont :
· Anatomie
· Biochimie
· Physiologie
· Pathologie et Chimie clinique
· Microbiologie
· Parasitologie et Mycologie
· Hématologie
· Immunologie
· Méthodologie de bio statistique et de recherche
· Biologie moléculaire/génétique
· Santé publique
II. 1. 5.3 Sciences Pharmaceutiques
· Pharmacie galénique
· Technologie pharmaceutique
· Microbiologie pharmaceutique
· Pharmacologie et Toxicologie
· Chimie pharmaceutique et médicinale
· Pharmacognosie et médecine naturelle
· Pharmacocinétique fondamentale
· Pharmacie clinique
· Biopharmacie
· Pharmacocinétique clinique
· Pharmaco épidémiologie
· Pharmacothérapie
· Fonctions d’employé de pharmacie clinique
· Pharmacovigilance
· Services d’informations pharmaceutiques
· Nutrition et diététique
· Pharmacie clinique et d’hôpital
· Pathophysiologie/Sémiologie

II.1.5.4 Enseignement Professionnels
Gestion de pharmacie
Soins pharmaceutiques
Loi et éthique de la pharmacie
Pharmaco économie
Externat clinique
Expérience professionnelle

II.1.6 STRUCTURE DE L’ÉVALUATION
 Évaluation de l’étudiant :
· Examen écrit (Contrôle continu et de fin de semestre)
· Examen oral
· Évaluation pratique
· Validation de stage interne ou externe
 Évaluation du programme :
· Comité d’enseignement
· Conseil scientifique
· Atelier de revue

 Évaluation de l’enseignement
Chaque enseignement dispensé est évalué par une combinaison de contrôles continus et de contrôle de fin de semestre.
L’évaluation en contrôle continu comprend des compositions (écrit, oral ou pratique), des essais au laboratoire et/ ou des rapports de stage (assiduité, participation, validation), etc. selon l’établissement.
L’évaluation de fin de fin de semestre comprend des épreuves écrites, orales et des examens pratiques.
La moyenne de passage en année supérieure est de cinquante pour cent (50%) pour chaque Unité d’Enseignement (UE).

II.1.7 CONDITIONS DE RESSOURCES HUMAINES ET D’INFRASTRUCTURES

Personnel Enseignant

· Selon le nombre d’étudiants inscrits, le ratio Enseignant – Étudiant est 1 :10.
· L’enseignant doit avoir un diplôme supérieur et/ou une qualification professionnelle appropriée.
Espaces physiques de formation
· Amphithéâtres, salles de cours et salles de lecture appropriés,
· Bureaux adéquats pour le personnel,
· Espaces de recherche appropriés,
· Hôpitaux et pharmacies accrédités.

Ressources en bibliothèque et en informations
· Il doit y avoir une bibliothèque de la faculté avec des ouvrages, des journaux scientifiques et périodiques appropriés et de référence dans tous les domaines de la pharmacie.

· L’accès à l’Internet est fortement souhaité.
Laboratoires et équipements
Il doit y avoir des laboratoires bien équipés avec des équipements pour un apprentissage efficace tel que le prévoit le programme d’études.
Méthodologie d’enseignement et d’apprentissage
Les études de cas de résolution de problèmes doivent être intégrés afin d’inculquer aux apprenants l’attitude d’auto apprentissage qui favorisera la capacité d’apprendre toute la vie que nécessite l’environnement et les défis de l’avenir.
Accréditation
Un système d’accréditation doit être mis en place pour s’assurer de la qualité de l’enseignement et des produits du programme.
II.1.8 CONTENU DU CANEVAS DES ENSEIGNEMENTS
Le format des contenus des cours :
1. Code et titre/discipline (UE) applicable selon le pays/institution
2. Objectifs
3. Matières
4. Dispensation (méthodologie d’enseignement)
5. Évaluation
6. Ouvrages/matériels de référence

II.2 : OBJECTIFS ET CONTENUS DU CIRRUCULUM DE FORMATION DES
PHARMACIENS DANS L’ESPACE CEDEAO

Première année
MATHEMATIQUES ET STATISTIQUES
Objectif général :
Cet enseignement vise à renforcer la capacité de l’étudiant dans le domaine de l’analyse mathématique, de la statistique descriptive et de l’analyse statistique proprement dite, tout en lui permettant d’être suffisamment outillé pour les enseignements de la biophysique et de la chimie, qui font appel aux outils mathématiques.
Contenus:
Mathématiques (Analyse)
· Vecteurs : rappels
· Notions de calcul différentiel :
Dérivées : Rappels, application au tracé des courbes, dérivées des fonctions élémentaires, dérivées et différentielles d’ordre supérieur. Développement en série, exemples, applications. Dérivées des fonctions de plusieurs variables
· Eléments du calcul intégral :
· Intégration des fonctions d’une variable. Procédés d’intégration. Intégrale définie. Applications du calcul intégral : Planimétrie
· Fonctions simples usuelles :
Fonction linéaire : anamorphose linéaire. Fonction puissance
Fonction logarithme : Logarithmes naturels, logarithmes décimaux, échelles logarithmiques, applications.
Fonction exponentielle : y=e, e, e, représentation linéaire, exemples de croissance exponentielle.
Exponentielle ascendante : modèle monocompartimental. Fonction gaussienne.
· Equations différentielles du premier degré :
Equations à variables séparées. Equations linéaires : exemples en pharmacocinétique
Statistiques
· Description d’une série statistique
Généralités. Représentation graphique des séries statistiques. Paramètres caractéristiques : moyenne, écart-type. Exemples.
· Statistiques Probabilistes : Notions de calcul des probabilités
Combinaisons. Probabilités totales. Probabilités composées. Loi des grands nombres
· Les lois de Probabilité
Fonction de répartition. Moments : espérance mathématique, variance. Loi binomale : définition, exemples. Loi de Poisson. Loi normale : Importance, propriétés, exemples.
· Comparaison des pourcentages
Estimation et intervalle de confiance. Tests de conformité
Test d’homogénéité de deux échantillons. Cas des petits échantillons ou des faibles pourcentages.
Comparaison des moyennes
Distribution : écart-type, intervalle de confiance. Comparaison des moyennes : différences significatives. Cas des petits échantillons: Test de Student
· Conformité d’une répartition expérimentale à une répartition théorique : test du K2
· Relation entre caractères quantitatifs : corrélation statistique.
ANATOMIE
Objectif général : Il s’agit en effet de l’anatomie générale des principales fonctions de l’organisme (système digestif, système cardiovasculaire, système nerveux central etc.). L’objectif visé est de préparer l’étudiant à mieux comprendre les enseignements de Physiologie et de la Pharmacologie Appliquée à la Thérapeutique.
Contenus :
Généralités sur l’anatomie
Le système nerveux
L’appareil digestif
L’appareil respiratoire
L’appareil circulatoire
L’appareil cardiovasculaire
L’appareil urinaire

HISTO-EMBRYOLOGIE

Objectif général : L’enseignement d’histo-embryologie permettra à l’étudiant de comprendre les différentes étapes du développement embryonnaire, les interactions physiologiques mère-enfant. L’enseignement de l’histo-embryologie est d’une grande importance pour le pharmacien du fait que certains médicaments peuvent avoir un effet sur le développement embryonnaire. L’histologie offre en plus à l’étudiant une base théorique pour l’enseignement du mécanisme d’action des médicaments au sein des différents tissus de l’organisme.
Contenus :
Histologie
Histologie générale
Tissus épithéliaux
Tissus conjonctifs
Tissus nerveux

Embryologie
Généralités sur l’embryologie
Gamétogenèse
Organes génitaux masculins
Organes génitaux féminins
Premiers stades du développement embryonnaire
Morphogenèse
Organogenèse générale
Physiopathie embryonnaire

BOTANIQUE

Objectif général : Elle comprend les enseignements de la Botanique Générale et de la Botanique Systématique. Elle s’intéresse plus spécifiquement à des plantes présentant un intérêt en thérapeutique. La Botanique prépare l’étudiant à l’enseignement de la Biologie Végétale en deuxième année et de la Pharmacognosie en troisième année de Pharmacie.
Contenus :
Botanique générale :
La définition : définition, intérêts, caractères fondamentaux des végétaux supérieurs. Algues et champignons; Place dans le règne végétal. L’espèce et les différents taxa. Nomenclature. La systématique : définition, intérêts, différentes classifications. Flores et végétations. Les formations végétales. Phénologie (cas des spermaphytes). Notions fondamentales d’écologie. Grandes lignes de la classification semi -naturelle adoptée.
Systématique botanique :
Ptéridophytes : Caractères généraux, cycles de développement.
Bryophytes : Caractères généraux, phylogenèse, cycle de développement.
Prespermaphytes : Différence entre pseudograine et vraie graine.
Spermaphytes gymnospermes : Caractères généraux, cycle de développement
Spermaphytes chlamydospermes : Intérêt phylogénique
Spermaphytes angiospermes : Caractères généraux, cycle de développement,
grandes lignes de la classification suivie.
Ordres : Classification en quatre tableaux (Apétales, Dialypétales, Gamopétales,
Monocotylédones)

Familles étudiées :
Dicotylédones Apétales : Cannabinaceae, Chenopodiaceae.
Dicotylédones Dialypétales : Renonculaceae, Papaveraceae, Brassicaceae (=Cruciferes),
 Malvaceae, Bombacaceae, Euphorbiaceae, Erythroxylaceae, Rutaceae, Rosaceae,
Mimosaceae, Cesalpiniaceae, Fabaceae (=Papilionaceae), Daucaceae (= Ombellifères).
Dicotylédones Gamopétales : Apocynaceae, Asclepiadaceae, Solanaceae, Convolvulaceae,
Borraginaceae, Srofulariaceae, Lamiaceae (=Labiaées), Cucurbitaceae, Rubiaceae, Asteraceae (=Composées).
Monocotylédones : Arecaceae (=Phoenicaceae = Palmiers), Poaceae (=Graminées s.s.),
Bambusaceae, Cyperaceae, Liliaceae, Orchidaceae.

Etude particulière de trois plantes : Introduction : Les critères d’une toxicomanie. Le chanvre
 indien = (Yamba) Cannabis Sativa L. Cannabinaceae ; Le Pavot Papaver somniferum L. Papaveraceae ; Le Coca Erythroxylon Coca Lam Erythroxylaceae
ORGANISATION ANIMALE
Objectif général : Elle s’intéresse à l’organisation du règne animal en particulier à celle des protozoaires et des métazoaires mais aussi des insectes vecteurs de maladies parasitaires. La biologie de ces parasites et de leurs vecteurs ainsi que leur relation avec les hôtes intermédiaires et les hôtes définitifs sont également étudiées dans cette discipline.
Contenus :
REGNE ANIMAL : Nomenclature
CLASSIFICATION
PROTOZOAIRES :
Généralités -Classification
Les amibes
Les flagelles
Les sporozoaires
Les ciliés
METAZOAIRES
Généralités - Classification
Les plathelminthes
Les mollusques
Les arthropodes
Caractères généraux
Arachnides
Crustaceae
Insectes

CHIMIE PHYSIQUE GENERALE

Objectif général : Elle offre à l’étudiant une base dans le domaine de la Chimie atomistique et de la Physique quantique. La Chimie Physique Générale est une discipline qui sert de base pour les enseignements de la Chimie Minérale, des schémas réactionnels en Chimie Organique et en Chimie Thérapeutique.
Contenus : Atomistique ; Discontinuité de l’atome ; La radioactivité ; Structure de l’atome ;
Structure électronique de l’électron, nombre quantique ; Principe de l’édification des couches électroniques ; Propriétés périodiques des éléments- Classification périodique ; La liaison chimique ;
Hybridation des orbitales ; Propriétés atomiques des éléments ; Cinétique chimique ; Vitesse des réactions. Etude expérimentale ; Ordre et molécularité : Réaction d’ordre 1 ; Réaction d’ordre 2 ; Energie d’activation ; Concentration des solutions ; Solutions moléculaires- ioniques- colloïdales ; Molarité, Normalité, Molalité, Concentration pondérale ; Fraction molaire, fraction massique ; Equilibres chimiques ; Equilibres homogènes : Loi d’action de masse. Constantes d’équilibres Kc et Kp Relation entre Kc et Kp Equilibres hétérogènes ; Variation de Kp et Kc en fonction de la température (Loi de Vant’Hoff) ; Déplacement d’un équilibre chimique ; Variance règle de phases ;
Li de modération. Influence de la température, de la pression. Cas des solutions ioniques : Notions de pK Degré de dissociation : Loi de dilution d’Oswald ; pH des solutions : pH des acides, bases, sels pH des solutions tampons ; Solubilité et produit de solubilité ; Solutions ioniques. Produit de solubilité ; Calcul de la solubilité ; Effet de l’ion commun – de l’ion étrange r- du pH ; Oxydo-réduction ; Définitions : Oxydation, Réduction. Oxydants, réducteurs ; Nombre d’oxydation. Couples redox-Dismutation ; Application à l’étude des piles ; Potentiels d’oxydo-réduction : Formule de Nernst. Applications.

Thermochimie :
Généralités Chaleurs de réaction ; Premier principe de thermodynamique ; Fonction énergie interne. Fonction enthalpie Relation entre H et U Calculs des chaleurs de réaction. Loi de Hess ; Variation des chaleurs de réactions avec la température (loi de Kirchhoff) ; Détermination des énergies de liaisons : Composés covalents. Composés ioniques. Energie réticulaire.
INFORMATIQUE-ANGLAIS
Objectif général : L’enseignement de l’Informatique et de l’Anglais est un outil de base commun à plusieurs formations. En Pharmacie son utilité se situe dans l’exploitation de documents rédigés en anglais et dans l’utilisation de l’outil informatique pour la rédaction de mémoires de stage et de thèse.
BIOLOGIE CELLULAIRE ET GENETIQUE
Objectif général : C’est l’étude des mécanismes de l’unité élémentaire de l’organisme qu’est la cellule. Elle s’intéresse à la physiologie cellulaire, à sa machinerie énergétique, à la synthèse protéique et au développement des tissus de l’organisme. Le noyau cellulaire et son matériel génétique sont également étudiés dans cette discipline.
Contenus : Organisation générale des cellules eucaryotes et procaryotes ; Les principaux organites et machineries cellulaires : Structures, Propriétés et fonctions ; Le cycle cellulaire ; Mitose et méiose ;
Lexique et terminologie génétique ; Le mendélisme ; Les exceptions aux lois de Mendel : Liaison et enjambement hérédité gonosomique ; Le polymorphisme génétique des êtres humains ; La chromatine ; Les tests chromatiniers ; L’analyse chromosomique ; Les anomalies chromosomiques : nomenclature, mécanisme de constitution, conséquences générales et particulières. Le génie génétique ; Le conseil génétique.
CHIMIE ORGANIQUE
Objectif général : Elle s’intéresse à la structure conformationnelle des molécules dans le plan et dans l’espace, aux schémas généraux de mécanismes réactionnels. Elle prépare l’étudiant à l’enseignement de la Chimie Organique en deuxième année et de la Chimie Thérapeutique au second cycle.
Contenus : Généralités sur la structure des molécules organiques ; Isomérie ; Etude des différentes fonctions simples ; Les alcènes ; Les alcynes ; Le benzène ; Les dérivés halogénés ; Les alcools ;
Les phénols ; Les éthers-oxydes ; Les polyols ; La fonction amine ; Les dérivés carbonylés ;
Les dérivés carboxydes

BIOPHYSIQUE 1
Objectif général : L’objectif de cet enseignement est de familiariser l’étudiant à la connaissance de l’Optique, de la mécanique des fluides, de la désintégration radioactive et des équations aux dimensions etc. Cet enseignement est surtout orienté vers la physiologique de l’organisme humain, comme c’est le cas de la mécanique de fluides qui est en rapport avec la dynamique de la circulation du sang.

Contenus : SYSTEMES D’UNITES : Systèmes de mesure : unités fondamentales. Systèmes SI, CGS Unités hors- système. Abréviations codifiées. Expression des résultats Equation aux dimensions Incertitudes dans les mesures, Calcul d’erreur ; DYNAMIQUE : Rappels Principe fondamental. Travail, énergie. Energie Potentielle, Moment d’inertie : Exemples : Les chocs
HYDRODYNAMIQUE Ecoulement des fluides parfaits. Phénomène de Venturi Exemples : Ecoulement des fluides réels : Viscosité. Loi de Poiseuille. Application : Viscosimètre.
NOTIONS DE PHYSIQUE QUANTIQUE - Les spectres d’émission : Le rayonnement thermique.
 Spectroscopie d’émission. Application à l’analyse quantitative photométrie de flamme
 - Théorie corpusculaire du rayonnement électromagnétique : Effet photoélectronique, effet Compton, Dualité onde- corpuscule.
RADIOACTIVITE
· Structure du Noyau. Masse du noyau. Energie de liaison.
· Cinétique de la désintégration radioactive : Loi. Demi-vie
· Les Trois types de radioactivité : a, b, c .Spectrométrie.
· Réactions nucléaires
· Applications : utilisation thérapeutique. Marquage.
· Dosage radioimmunologique. Dilution isotopique.
· Analyse par activation neutronique, Scintigraphie

OPTIQUE

· Optique géométrique : Rappels. Dioptres et lentilles sphériques
· Optique physiologique : l’œil L’accommodation. Amétropies. Presbytie.
 Astigmatismes. Acuité visuelle
· Optique instrumentale : loupe, microscope optique, contraste de
 phase, ultramicroscopie, Microscope électronique
· Optique physique : Diffraction. Réseaux de diffraction : application

ELECTROSTATIQUE
Rappels. Le dipôle électrique. Molécules dipôlaires
LE LASER
Amplification de la lumière : Pompage optique. Principaux types de lasers. Propriétés
du faisceau laser. Applications générales, médicales, exemple en pharmacie. Holographie.
INITIATION A LA CONNAISSANCE ET A LA DELIVRANCE DES MEDICAMENTS

Objectif général : Cette discipline est le fer de lance de la connaissance du médicament. Elle offre à l’étudiant des notions fondamentales dans le domaine de la législation du médicament (Conditions d’exercice, règles déontologiques, monopole pharmaceutique, listes des médicaments, délivrance etc.) mais aussi le familiarise très tôt à la connaissance des différentes formes pharmaceutiques et à la composition du médicament (principes actifs, excipients, conservateurs etc.)
Contenus : LEGISLATION PHARMACEUTIQUE
Généralités sur la pharmacie et le médicament
1. La pharmacie : définition, historique, objet.
2. Relations existant entre aliment, médicament et poison
3. Le Code de la santé publique
4. Notion de responsabilité du pharmacien
Prescription médicale et les diverses catégories de médicaments

1. L’ordonnance
2. Les diverses catégories de médicaments préparés ou délivrés à l’officine
3. La pharmacopée et le Formulaire National

Profession Pharmaceutique

1. Aspect juridique du médicament et du monopole pharmaceutique
2. L’ordre des Pharmaciens
3. Les syndicats Pharmaceutiques
Exercice de la pharmacie et ses obligations

1. Profession libérale, secret professionnel, déontologie, exercice personnel de la profession
2. Tutelle de l’Etat et inspection de la pharmacie
3. Réglementation des ventes en officine
4. Etiquetage, inscription à l’ordonnancier, Renouvellement.

NOTIONS DE PHARMACIE GALENIQUE

Composition, origine et nature des médicaments :
1. Matières premières d’origine biologique :
· végétale
· animale
· microbiologique
·
2. Matières premières d’origine minérale ;

3. Matières premières d’origine synthétique
4. Les méthodes thérapeutiques : Allopathie, Homéopathie.
Voies d’administration des médicaments
1. La voie digestive
- Voie orale
- Voie perlinguale ou sublinguale

2. La voie parentérale ou transcutanée ;

3. La voie cutanée ;
4. Les voies utilisant les muqueuses
- Action locale
- Action générale

Devenir des médicaments dans l’organisme
Posologie et toxicité
Excipients et éléments de conditionnement
1. Les excipients
- Véhicules et principe actif
- Conservateurs de principe actif
- Correcteurs du goût et des colorants

3. Les éléments de conditionnement
- Le verre
- Les matières plastiques
 - Les métaux

Conservation et Contrôle des médicaments

Les opérations pharmaceutiques
1. La division
2. L’expression
3. La distillation
4. Le mélange
5. La dissolution
6. La dessiccation
7. La lyophilisation
8. La nébulisation ou séchage par dispersion
9. La concentration
10. La stérilisation

FORMES MEDICAMENTEUSES

Formes solides destinées à la voie orale
1. Les poudres
2. Les formes unitaires dérivées des poudres (Paquets, Sachets, Cachets, Gélules)
3. Les pilules et granulés
4. Les comprimés
5. Les formes diverses dérivées des poudres

Formes liquides destinées à la voie orale

1. Les solutés
2. Les sirops
3. Les solutés extractibles alcooliques
4. Autres formes liquides

Formes médicamenteuses destinées à la voie parentérale

1. Généralités sur les préparations injectables
2. Propriété des préparations injectables
3. Formulation et répartition des préparations injectables

Formes destinées à l’application sur la peau

1. Les pommades
2. Les formes dérivées des pommades
3. Autres formes destinées à l’application sur la peau

Formes destinées à la voie rectale et à la voie vaginale

1. Les suppositoires
2. Autres formes destinées à la voie rectale
3. Les formes destinées à la voie vaginale

Formes médicamenteuses diverses

1. Formes destinées à la voie oculaire
2. Formes destinées aux voies aériennes
3. Formes destinées à la voie auriculaire

Objets de pansements, ligatures, sutures chirurgicales

1. Les objets de pansement
2. Fils pou sutures et ligature

HISTOIRE DES SCIENCES ET ETHIQUE

Objectif général : Cette discipline est d’un intérêt majeur puisqu’elle retrace l’évolution de l’information scientifique dans une ou plusieurs disciplines apparentées. Elle met l’accent aussi sur l’éthique de l’expérimentation au laboratoire et de l’exercice de la Pharmacie.
2è ANNEE
CHIMIE ANALYTIQUE 1 : Cet enseignement a pour objectif d’initier l’étudiant à la compréhension des mécanismes d’oxydo-réduction, d’électrochimie et des réactions acide-bases. L’étudiant acquiert des compétences dans le domaine du dosage par titrimétrie. L’enseignement de la Chimie analytique 1 prépare également l’étudiant à celui de la Bromatologie de la troisième année.
· Solvants et solution
· Phénomènes acide -base en solution aqueuse
· La neutralisation acide -base
· Solubilité et précipitation
· Réactions de complexation
· Oxydoréduction
· Méthodes spectrales et analyse organique

TP CHIMIE ANALYTIQUE
· Photométrie
· Oxydoréductimétrie
· Electrochimie
· Complexométrie
· Spectrométrie
· Protométrie

TP CHIMIE PREPARATION
· Préparation de l’aspirine
· Préparation de l’Acétanilide
· Préparation de l’Hélianthine
· Hydrolyse du saccharose

PARASITOLOGIE
Il s’agit en effet de la Parasitologie médicale c'est-à-dire l’étude des maladies parasitaires telles que le paludisme, la bilharziose, l’amibiase etc. L’accent est mis particulièrement sur l’identification du parasite, son cycle évolutif chez l’homme, la physiopathologie de la parasitose. Cet enseignement est utile pour outiller l’étudiant dans les cours de diagnostic en parasitologie enseignés en quatrième ou cinquième année.
· Parasitologie générale
· Etude systématique des parasites et des parasitoses
· Protozoaires parasites
· Rhizopodes
· Flagelles
· Sporozoaires
· Ciliés
· Métazoaires parasitaires
· Plathelminthes : trématodes et cestodes
· Némathelminthes : Nématodes
· Mollusques
· Arthropodes : arachnides, crustacés, insectes

BIOLOGIE VEGETALE

Cet enseignement a pour objectif d’initier l’étudiant à la connaissance de la physiologie végétale, à la place des plantes utiles dans l’écosystème en général. La Biologie Végétale est une discipline utile pour l’enseignement de la Pharmacognosie en troisième année et de la Phytopharmacie en cinquième année.
· Introduction
· Photosynthèse (notions fondamentales)
· Plante et eau (Notions fondamentales)
· Eléments constitutifs (Notions élémentaires)
· Complément d’écologie
· Travaux pratiques TP – Etudes Dirigées ED
· Le semis
· La germination
· Etude de la croissance des plantes
· Etude du rôle des engrais
PHYSIOLOGIE I
Elle s’intéresse à la Physiologie des grandes fonctions de l’organisme tels que le système nerveux central, le système cardiovasculaire, la physiologie de l’hémostase etc. Cet enseignement est utile à la compréhension de certaines disciplines comme la Pharmacologie Cellulaire, la sémiologie et la Pharmacologie Appliquée à la Thérapeutique.
· Le système nerveux central : Rappel embryologique
· L’influx nerveux. La synapse
· La moelle épinière. Le tronc cérébral. Le cervelet
· Le thalamus. L’hypothalamus. Les corps stries
· Le cortex cérébral
· Les formations réticulées
· Les sensations
· Le système nerveux végétatif
· L’appareil circulatoire : Rappel embryologique
· Généralités sur le cœur et les vaisseaux
· Le mécanisme cardiaque
· L’automatisme cardiaque
· L’innervation extra cardiaque
· Les vaisseaux : Pression artérielle, méthodes de mesure, tonus vasomoteur physiologique, régulation de la pression artérielle
· Les tissus osseux et cartilagineux
· Les tissus musculaires

BIOPHYSIQUE II

Elle participe à offrir à l’apprenant une base théorique sur des méthodes d’identification physiques appliquées à la biologie médicale (électrophorèse de zone, photométrie de flamme, méthodes radioactives etc.) mais aussi de conservation (dessiccation cryodessiccation, lyophilisation etc.).
· L’EAU
· LES SOLUTIONS
· ABSORPTION DE LA LUMIERE PAR LES SOLUTIONS
· POLARISATION DE LA LUMIERE. POLARISATION ROTATOIRE
· DIFFUSION EN PHASE LIQUIDE
· PROPRIETES COLLIGATIVES DES SOLUTIONS
· PRESSION OSMOTIQUE
· LES LOIS DE RAOULT
· TENSION SUPERFICIELLE. CAPILLARITE
· ULTRACENTRIFUGATION
· PROPRIETES ELECTRIQUES DES SOLUTIONS
· ELECTROPHORESE

TP BIOPHYSIQUE

· MANIPULATION N°1
Spectroscopie moléculaire d’absorption
Radioactivité
Balance monoplateau

· MANIPULATION N°2
pH-métrie
Tension superficielle
Stalagtométrie
Conductimétrie

· MANIPULATION N°3
Réfractométrie
Photomètre d’émission
Polarimétrie

· MAPULATION N°4
Spectroscopie
Microscope
Verres optiques

· MANIPULATION N° 5
Electrophorèse
Analyseur d’électrophorégramme
Viscosimétrie

BIOLOGIE MOLECULAIRE

Elle occupe une place cruciale dans l’enseignement de la Pharmacie compte tenu des applications médicales dont elle a fait montre. Elle contribue à la compréhension des mécanismes d’action moléculaire des drogues et des toxiques, des mécanismes physiopathologiques de certaines maladies. La Biologie Moléculaire est de nos jours une discipline de pointe contribuant au développement de la thérapie cellulaire, aux méthodes de diagnostic moléculaires, ainsi que les mécanismes moléculaires d’action des médicaments, en particulier des médicaments dits innovants.
· Interactions Protéine -ligand
· Mécanisme de régulation d’une activité biologique
· Structure et propriétés des acides nucléiques
· Biosynthèse des acides nucléiques
· Biosynthèse des protéines

BIOCHIMIE GENERALE

C’est une initiation à l’étude de la biochimie. Elle s’intéresse à la structure des protéines cellulaires et plasmatiques, à leur composition en acides aminés. C’est aussi l’étude des schémas généraux métaboliques (protéines, glucides, lipides, cycle de Krebs).
· NOTIONS FONDAMENTALES
· METABOLISMES

TP BIOCHIMIE
· Première série de Travaux Pratiques
Séance A : Etude qualitative des acides aminés et des protéines
Séance B : Etude qualitative des glucides

· Deuxième série de Travaux Pratiques

Séance C : Fractionnement par relargage et dosage des protéines d’un sérum
Séance D : Purification des protéines par Gel filtration moléculaire

· Troisième série de Travaux Pratiques

Séance E : Cinétique enzymatique : Etude expérimentale de l’hydrolyse de
l’Urée par l’uréase.

CHIMIE MINERALE : Les éléments de chimie minérale ont une grande utilité dans l’enseignement de la Pharmacie, en ce sens qu’ils sont retrouvés dans des disciplines apparentées que sont la Chimie analytique, la Chimie Organique et la Bromatologie. Son enseignement est un complément majeur pour la compréhension de la chimie pharmaceutique.

· ETATS SOLIDES CRISTALLISES
· DEFAUTS DANS LES METAUX NON STŒCHIOMETRIQUES
· EQUILIBRES ENTRE LES PHASES
· ATOME
· MODELE DE RUTHERFORD
· MODELE QUANTIQUE DE L’ATOME
· ORGANISATION ELECTRONIQUE DES ATOMES
· CLASSIFICATION PERIODIQUE
· LIAISON CHIMIQUE DANS LE MODELE DE LEWIS
· MODELE ONDULATOIRE DE L’ATOME
· LIAISONS DANS LE MODELE ONDULATOIRE
· COMPLEXES
· THEORIE DU CHAMP DES LIGANDS

ANGLAIS MEDICAL: Cet enseignement est orienté vers la familiarisation de l’étudiant à la connaissance des termes médicaux techniques en version anglaise. L’objectif visé est de permettre à l’apprenant d’exploiter plus facilement des documents rédigés dans la langue anglaise, mais aussi de lui permettre de communiquer en anglais scientifique.

· INTRODUCTORY COURSE
· ORAL DISCUSSSION - IMPORTANCE OF ENGLISH IN THE WORLD
· READING COMPREHENSION
· THE UNITED KINGDOM
· GRAMMAR REVISION
· EXERCISES IN GRAMMATICAL STRUCTURES – TENSES – VOICES + ING FORM
· GRAMMAR EXERCISES – CONVERSATION
· EXERCISES IN SENTENCE CONSTRUCTION
· DIRECT AND INDIRECT SPEECHES
· GRAMMAR AND VOCABULARY EXERCISES
· THE USES OF WATER
· FILL IN GAPS
· READING AND COMPREHENSION – HISTORY OF MEDICINE
· HUMAN ANATOMY – SPECIAL TERMS – VOCABULARY PRACTICE
· PRINCIPAL PARTS OF VERBS
· MEDICAL VOCABULARY – READING AND COMPREHENSION
· PASSIVE AND ACTIVES VOICES
· IRREGULAR VERBS
· TRANSLATION

CHIMIE ANALYTIQUE II : Dans cette discipline, l’accent est mis sur les méthodes
analytiques de séparation en particulier les méthodes chromatographiques. Cet enseignement est d’un grand intérêt en industrie pharmaceutique, dans le domaine de l’identification des molécules, du contrôle et de l’assurance qualité des médicaments et des aliments. Elle sert également d’outil précieux à la Bromatologie.
· Généralités sur les méthodes de séparation
· Séparation par rupture de phase
· Extraction par un solvant non miscible
· Séparation à contre-courant
· Séparation par changement d’état
· Méthodes chromatographiques
· Méthodes électrophorétiques
· Analyse organique élémentaire :
· Analyse organique fonctionnelle

PHYSIOLOGIE II: L’enseignement de la Physiologie 2 est une continuité de celui de la physiologie 1 de la deuxième année, il s’intéresse plus spécifiquement aux fonctions respiratoire, cardiovasculaire, digestive, hormonale etc. Elle constitue aussi une base pour la compréhension de l’enseignement de la Pharmacologie Appliquée à la Thérapeutique

· Les glandes endocrines
· L’appareil respiratoire
· L’appareil excréteur
· L’appareil digestif

PHARMACIE GALENIQUE-BIOPHARMACIE: L’objectif de cet enseignement est de préparer l’étudiant à l’art de fabriquer des médicaments. Elle initie l’étudiant à la technologie industrielle essentielle à la fabrication des médicaments. En plus des préparations industrielles, les préparations pharmaceutiques officinales sont également abordées.
· Les formes sèches
· Les formes pâteuses
· (
Dr Busia’s input direly needed also here!
)Les formes liquides

PHARMACOGNOSIE: C’est l’enseignement de l’art d’extraire des drogues végétales d’intérêt thérapeutique à partir de plantes ou de parties de plantes. L’étudiant est initié aux différentes méthodes extractives mais également à l’enseignement de monographies présentant un intérêt thérapeutique.

· Aspects généraux de la pharmacognosie
· Sources des plantes médicales
· Récolte et conservation des plantes médicinales
· Essais et contrôle des plantes médicinales
· Utilisation des plantes médicinales
· Extraction des substances naturelles
· Les glucides
· Les lipides
· Terpénoïdes et stéroïdes
· Composés aromatiques

TRAVAUX PRATIQUES
· Manipulation n°1
Teneur en eau des drogues végétales
Teneur en Matières minérales des drogues végétales
Gommes mucilages

· Manipulation n°2

Chromatogarphie de l’hydrolyse de la gomme
Drogues à huiles essentielles

· Manipulation n°3

Drogues à hétérosides
Drogues à Tanins

· Manipulation n°4
Drogues à hétérosides anthracéniques
· Manipulation n°5
Drogues à Saponosides
Drogues à Hétérosides cardiotoniques
Drogues à alcaloïdes: Extraction

· Manipulation n°6

Drogues à Alcaloïdes : généralités et dosage
Alcaloïdes du quinquina

BIOCHIMIE CLINIQUE ET METABOLIQUE : C’est une application clinique des éléments et principes de la biochimie générale. Elle s’intéresse aux différentes maladies du métabolisme des glucides, des lipides, des protéines, de l’acide urique, de l’urée etc. Cet enseignement prépare l’étudiant à l’enseignement du diagnostic biochimique en quatrième et cinquième année.
· Métabolisme des acides aminés
· Exemples d’anomalies congénitales
· Lipoprotéines plasmatiques
· Métabolisme du cholestérol
· Réactions générales du métabolisme des hormones stéroïdes
· Métabolisme de l’hémoglobine
· Biochimie de la régulation de la glycémie
· Métabolisme de l’acide urique

CHIMIE THERAPEUTIQUE I: Cet enseignement vise à initier l’étudiant à la connaissance des molécules d’intérêt thérapeutique depuis la synthèse ou l’extraction jusqu’aux propriétés pharmacologiques et indications thérapeutiques.

· Médicaments minéraux et organo -minéraux
· Médicaments organiques non azotés
· Médicaments organiques azotés

BROMATOLOGIE: Elle s’intéresse à l’étude analytique des aliments (lait, poisson, boîtes de conserve etc.) pour en assurer le contrôle qualité. Elle s’appuie beaucoup sur l’enseignement de la chimie analytique comme outil de base.

BROMATOLOGIE
Chapitre 1 : Classification des aliments
Chapitre 2 : Les graisses et les huiles
Chapitre 3 : Les poissons
Chapitre 4 : Les boissons
Chapitre 5 : Les céréales et dérivés
Chapitre 6 : Le lait et les produits dérivés
Chapitre 7 : Mécanisme de détérioration des aliments
Chapitre 8 : Les contaminants
Chapitre 9 : Les additifs alimentaires
Chapitre 10 : Les résidus des pesticides
Chapitre 11 : Contrôle microbiologique
Chapitre 12 : Chromatographie liquide haute performance
Chapitre 13 : Extraction par paire d’ions, a contre courant

TP BROMATOLOGIE ET CHIMIE ANALYTIQUE
1. Dosage des constituants du lait
2. Dosage des constituants de la farine
3. Recherche de colorants
4. Complexométrie

ESSAIS PHYSICOCHIMIQUES DES MEDICAMENTS : Cette discipline apporte un complément d’informations pour l’identification et la détermination des caractères physico-chimiques des molécules d’intérêt thérapeutique.
PHARMACIE CHIMIQUE-VESSAIS PHYSICOCHIMIQUES DES MEDICAMENTS
1. Généralités sur les essais et contrôle des médicaments
Introduction
Méthodes generals

2. Méthodes physiques de contrôle des médicaments
Solubilité
Point de fusion
Point d’ébullition
Pouvoir rotatoire
Densité

3. Choix de méthodes chimiques : essais du codex
Recherche de l’azote
Recherche du soufre
Recherche de l’arsenic
Recherche des alcaloïdes

4. Médicaments de structure carboxylique
Les dérivés du cyclopropane
Les dérivés du cyclopentane

5. Médicaments dérivés des terpènes
La terpine
Le menthol
L’eucalyptol ou Cinéol
Le Camphre
Les dérivés du Camphre
Les polyterpènes
La vitamine A
Les vitamines K
Les anticoagulants
La vitamine E

6. Stéroïdes
Généralités
Les stérols
Le cholestérol
Les vitamines D
Les acides biliaires
Les acides glyco- et tauro-choliques
L’acide cholique
L’acide déhydrocholique
Les hormones stéroïdes
Les œstrogènes
Les androgènes
La progestérone et progestatifs de synthèse
Les hormones de la corticosurrénale
Les minéralocorticoïdes
Les glucocorticoïdes
Les hétérosides cardiotoniques
Hétérosides de la digitale
Hétérosides des apocynacées
Hétérosides de la scille

MICROBIOLOGIE : L’objectif de cet enseignement est d’offrir à l’étudiant des connaissances générales sur la Biologie des bactéries et des virus pathogènes chez l’être humain. L’enseignement de monographies des familles de microbes (bactéries, virus) est également abordé. Elle offre également à l’étudiant des connaissances pratiques pour le diagnostic microbiologique.

BACTERIOLOGIE
1. Les infections à staphylocoque
Classification
 	Staphylocoques aureus
Habitat
Caractères morphologiques
Culture
Caractères métaboliques
Toxiques et enzymes du staphylocoque
Antigènes
Staphylocoques à coagulase
Physiopathologie
Introduction
Mécanisme intime de l’infection
Pouvoir Pathogène naturel
Diagnostic bactériologique

2. Les Streptocoques
Habitat
Caractère du germe :
Morphologie
Type respiratoire
Culture
Identification
Substances et toxines élaborées
Pouvoir pathogène naturel
Epidémiologie
Diagnostic des infections à streptocoque
Streptocoque pneumoniae

3. Corynébactéries: Introduction
Corynebacterium diphteriae
Habitat, transmission
Caractères du germe
Culture
Identification
Pouvoir pathogène
Physiopathologie
Diagnostic
Traitement

4. Neisseria: Introduction
Neisseria meningitidis
Habitat
Morphologie
Culture
Pouvoir pathogène naturel des méningocoques
Epidémiologie
Diagnostic
Traitement
Prophylaxie

Neisseria gonorrheae
Morphologie
Culture
Caractères biochimiques
Antigènes
Pouvoir pathogène naturel
Epidémiologie
Immunité
Diagnostic
Traitement

5. Les entérobactéries
Généralités
Habitat
Classification générale
Morphologie-culture
Antigenes

Escherichia coli
Morphologie
Antigenes
Pouvoir pathogène
Colibacille dans les infections urinaires
Colibacille dans les infections intestinales

Klebsiella enterobacter serratiae
Genre salmonella
Morphologie
Culture
Caractères biochimiques
Antigènes
Classification
Pouvoir pathogène naturel
Epidémiologie
Diagnostic
Traitement
Genre Shigella :
Morphologie
Culture –Classification

Physiopathologie de Shigella dysenteriae Diagnostic de shigella dysenteriae
Traitement de Shigella dysenteriae
Genre Yersinia
Germe
Culture
Antigènes
Pouvoir pathogène
Epidémiologie
Diagnostic
Traitement

6. Les brucellas
Généralités
Diagnostic biologique
Isolement
Diagnostic sérologique
Traitement

7. Les Haemophilus
Généralités
Haemophilus influenzae
Morphologie
Culture
Antigènes
Pouvoir pathogène naturel
Diagnostic
Traitement
Haemophilus ducreyi

8. Les vibrions
Vibrion Cholérique
Morphologie
Culture
Antigènes
Substances élaborées
Pouvoir pathogène naturel
Epidémiologie
Diagnostic
Traitement
VPH

9. Les Mycobactéries
Mycobacterium tuberculosis
Habitat
Germes
Culture
Antigènes
Pouvoir pathogène expérimental
Pouvoir pathogène naturel
Diagnostic biologique de la tuberculose pulmonaire
Traitement

Mycobacterium Leprae
Généralités
L’agent pathogène
Culture
Pouvoir pathogène expérimental
Antigènes
Clinique
Diagnostic
Traitement
10. Les spirochètes
Treponema Pallidum
Habitat
Morphologie
Culture
Structure antigénique
Pouvoir pathogène naturel
Antigènes
Evolution des anticorps au cours de la syphilis
Traitement
Autres tréponèmes
PIAN
BEJEL
PINTA

11. Bactéries anaérobies strictes
Elimination de l’oxygène des milieux de culture
Classification :
Anaérobies de la flore exogène
Anaérobies de la flore endogène
Bactéries telluriques :
Clostridium botulinum
Clostridium tetani
Clostidium des gangrenes gazeuzes

Bactéries de la flore endogène :
Classification : Cocci
Bacilles
Spirales
12. Les chlamydiae
Généralités
Chlamydiae psittaci
Chlamydiae trachomatis
Traitement
Diagnostic

13. Les antibiotiques
Définition
Classification
Familles des B-lactamines
Les pénicillines :
Groupe des pénicillines G, M, A
Les céphalosporines :
Céphalosporines de 1ere génération
Céphalosporines de 2eme génération
Céphalosporines de 3eme génération

Familles des aminosides
Groupes des streptomycines
Groupes des Désoxystreptamines :
Sous-groupe de la Néomycine
Sous-groupe de la Kanamycine
Sous-groupe de la gentamicine
Groupe de la Spectinomycine

Famille des Chloramphénicols
Chloramphénicol
Thiamphénicol

Famille des Tétracyclines
Oxytétracycline
Chlorotétracycline
Tétracycline
Doxycycline
Minocycline

Famille des Macrolides et apparentes :
Groupe des macrolides
Groupe des Lincosamines
Groupe des Synergistines

Famille des Polypeptides :
Groupe des Polymyxines

Famille des Rifamycines :
Rifamycine
Rifampicine
Famille des sulfamides
Sulfamides à élimination rapide
Sulfamides à élimination semi-retard
Sulfamides à élimination intestinale
Sulfamides associés
Famille des quinolones :
Acide nalidixique
Acide oxolinique

14. Rôles des laboratoires dans l’antibiothérapie
Rôle dans le diagnostic
Rôle dans le traitement
Mesure de la sensibilité : CMI
Détermination de la CMI :
Méthode de dilution
Méthode de diffusion en milieu gélose

15. Modalités d’action des antibiotiques
Bactériostase :
Définition
Les antibiotiques bactériostatiques
Bactéricidie
Définition
Les antibiotiques bactéricides
Associations d’antibiotiques
Réponses
Règles de Jawetz

VIROLOGIE

1. Généralités sur les virus
Structure et caractères généraux
Rapports virus -cellule :
Première étape commune
Adsorption
Phagocytose
Décapsidation
Eclipse
Deuxième étape : Multiplication du virus
Cellule permissible
Cellule non permissible
Conséquence de l’infection virale pour la cellule
Recherche et culture des virus au laboratoire :
Technique classique
Prélèvements
Conservation des prélèvements
Détection des virus dans les prélèvements
Culture
Reconnaissance de la multiplication dans le système cellulaire
Diagnostic indirect : sérologie
Technique de Diagnostic rapide :
Test ELISA

2. Herpes virus : Caractères généraux

Virus herpes simplex
Culture
Constitution antigénique
Pouvoir pathogène
Diagnostic
Prophylaxie

Virus d’Epstein Barr

1. Poxvirus
Définitions et généralités
Caractères du virus
Culture
Constitution antigénique
Virus de la variole
Epidémiologie
Clinique
Diagnostic
Traitement
Virus de la vaccine

2. Myxovirus: Caractères communs
Classification
Orthomyxovirus
Morphologie
Multiplication virale
Antigènes
Réservoir viral
Diagnostic
Traitement
3 .Entérovirus: Caractères généraux
Morphologie et structure
Résistance -viabilité
Antigènes
Cycle de multiplication
Pouvoir pathogène
Pouvoir pathogène expérimental
Pouvoir pathogène naturel
Diagnostic
Direct
Indirect
Traitement

4.Virus de l’hépatite B
Caractères virologiques
Antigènes
Modalités cliniques et épidémiologie
Diagnostic
Transmission
Prévention
5.Virus de la rage : Généralités
Le virus
Structure
Viabilité
Antigènes
Pouvoir pathogène naturel
La rage animale
Anatomo-pathologie
Pathogénie
Multiplication du virus
Diagnostic
Traitement

TP BACTERIOLOGIE-VIROLOGIE

1ère semaine
J1 Généralités
1. Définition de produits pathologiques
Milieux de culture et autres matériels de laboratoire
Stérilisation
Démarche diagnostique au laboratoire
- Prélèvements
Examen microscopique et culture
Exposé sur le cocci à gram positif

2. Manipulation : coloration de gram
Culture
J2 Identification des cocci Gram positif
Manipulation sur les cocci Gram negatif

2ème semaine
J1 Bacilles à gram positif (Corynébactéries -Bacillus)
Manipulation -Coloration d’Ernest Neisser.
Culture de Corynébactéries
J2 Lecture et Identification des corynébactéries
Mycobacteries (coloration de Z. Neelsen)

3ème semaine

 J1 Enterobacteries-Lactose (+)
 Entérobactéries-Lactose (-)
 J2 Lecture des galeries d’identification

4ème semaine

 J1 Entérobactéries (suite)
 Autres bacilles à Gram (-) (Pseudomonas-Vibrions)
Antibiogramme
 J2 Lecture antibiogramme et galerie autres bacilles à Gram (-)

IMMUNOLOGIE GENERALE : Il s’agit en effet de l’étude des réactions antigène-anticorps, de l’immunité cellulaire et humorale. Cet enseignement offre à l’étudiant une base théorique à la compréhension de l’immunologie appliquée au diagnostic.

IMMUNOLOGIE GENERALE
Propriétés générales de la réponse immunitaire ; Cellules et Tissus du Système immunitaire ; Les Antigènes ; Les Anticorps ; La phagocytose ; Le Complexe Majeur d’Histocompatibilité (CMH)
Présentation de l’antigène et reconnaissance par les cellules T ; Effecteurs de l’immunité à médiation cellulaire ; Le système du Complément ; Bases moléculaires de la reconnaissance de l’antigène ;
Activation de la cellule B et production des anticorps ; Les Cytokines ; Tolérance immunologique et régulation de la réponse immune.

PHARMACOLOGIE GENERALE : L’objectif de cette étude est de s’intéresser au comportement du médicament depuis son administration jusqu’à son élimination de l’organisme. La pharmacologie générale initie l’étudiant à pouvoir suivre l’enseignement de la Pharmacologie Appliquée à la Thérapeutique.

Devenir des médicaments dans l’organisme : Transfert des médicaments à travers les membranes
Absorption, diffusion et distribution ; Voies d’administration ; Biotransformations ; Excrétion des médications ; Principe de l’analyse pharmacocinétique ; Synergie et antagonisme.
PHARMACOLOGIE MOLECULAIRE : Elle s’intéresse au mécanisme d’action moléculaire des médicaments et des médiateurs endogènes de l’organisme. Des chapitres clés du mécanisme d’action des médicaments sont abordés comme les récepteurs couplés aux protéines G, les mécanismes de transduction intracellulaire, ainsi que la pharmacologie des transmissions nerveuses. Elle offre les bases théoriques de la compréhension du mécanisme d’action des médicaments qui sont utiles pour l’enseignement de la Pharmacologie Appliquée à la Thérapeutique.
Mécanisme d’action :
Notions sur les récepteurs, caractères des récepteurs, les différents types de récepteurs
Le fonctionnement des récepteurs.
Les méthodes de caractérisation des récepteurs.

Variabilité de la réponse pharmacologique
Facteurs de variation ; Tolérance, idiosyncrasie ; Allergies, Pharmacodépendance.
TECHNIQUES DE COMMUNICATION
Elles sont un outil d’expressions orale et écrite permettant à l’étudiant de mieux présenter et de mieux exposer ses travaux de mémoires de stage et de thèse.
4è Année
LEGISLATION PHARMACEUTIQUE : Cette discipline concerne l’ensemble des lois ainsi
que le code de déontologie qui régissent l’exercice de la Pharmacie. Elle définit les règles déontologiques, les conditions d’exercice de la pharmacie et prévoit les peines encourues lors de l’exercice illégal de la Pharmacie.
LEGISLATION, GESTION, ECONOMIE DE LA SANTE
Chapitre 1 : Les sources du droit ; Définition du droit ; Sources du droit et différentes fonctions de l’Etat.
Chapitre 2 : La déontologie pharmaceutique, Le code de déontologie ; Définition de la déontologie ;
Définition du code de déontologie.
Chapitre 3 : Les grandes étapes du droit pharmaceutique.
Chapitre 4 : le médicament ; Définitions ; Les éléments de la définition du médicament.
Chapitre 5 : Le monopole pharmaceutique ; Définition du monopole ; Etendue du monopole ;
Dérogation au monopole pour la vente au détail ; Sanctions des infractions au monopole du pharmacien.

Chapitre 6 : Le secret professionnel ; Les éléments matériels du délit ; Eléments intentionnels du délit ; Conditions pratiques d’application de l’obligation légale au secret professionnel.

Chapitre 7 : La pharmacopée et formulaire national.
Chapitre 8 : Organisation professionnelle et administrative de la pharmacie : L’ordre national des pharmaciens ; Les syndicats L’administration de la pharmacie.
Chapitre 9 : Réglementation particulière à certaines catégories de produits : Substances vénéneuses ;
Produits et objets abortifs et contraceptifs ; Essences anisées ; Sang, Plasma et dérivés ; Vaccin antipoliomyélitique par voie orale ; Seringues et aiguilles destinées aux injections ; Thermomètres médicaux, tétines et sucettes.

Chapitre 10 : La responsabilité pharmaceutique : Principes généraux de la responsabilité civile et de la responsabilité pénale ; Responsabilité civile en pharmacie ; Responsabilité pénale du pharmacien ;
Responsabilité disciplinaire.

Chapitre 11 : Obligations propres aux commerçants ; Immatriculation au registre du commerce
Tenue des livres de commerce.
Chapitre 12 : Fonds de commerce de l’entreprise pharmaceutique
Chapitre 13 : Les sociétés commerciales ; Contrat de société ; Diverses formes de sociétés commerciales ; Les sociétés de personnes ; Les sociétés de capitaux et Les sociétés mixtes.
Chapitre 14 : Réglement judiciaire et législation des biens

CHIMIE THERAPEUTIQUE II : C’est l’étude des principales familles thérapeutiques au plan chimique (synthèse, hémi synthèse, extraction, purification) et pharmacologique. Elle s’intéresse également aux différentes stratégies pour la mise en évidence de nouvelles molécules d’intérêt thérapeutique.
CHIMIE THERAPEUTIQUE
Médicaments du groupe du pyrrole et de l’indole
Iodol ; Polyvidone ; Indométacine ou indocid ; Diphésatine
Médicaments dérivés du pyrrazole
Phénazone ou antipyrine ; Aminophénazone ou amidopyrine ; Noramidopyrine.
Médicaments dérivés de la Pyrrazolidine
Phénylbutazone ou butazolidine ; Dérivés de la phénylbutazone.
Médicaments dérivés de l’imidazole
Histidine ; Histamine ; Antihistaminiques ; Antiparasitaires ; Antiparasitaires dérivés de l’imidazole.
Médicaments du groupe des pyrannes
Facteur vitaminique F ; Dérivés de la coumarine.
Médicaments du groupe de la pyridine
Nicotinamide ou Vitamine PP ; Nicétamide ou coramine ; Pyridoxol ou Vitamine B6 ; Iproniazide ;
Isoniazide.

Médicaments dérivés de la quinoléine
8-oxyquinoléines ; 6-méthoxy-8 oxyquinoléines ; Amino-4 chloro-7 quinoléine.
Médicaments de structure hétérocyclique complexe
Thiamine ou aneurine ou vitamine B1 ; Vitamine B12 ou Cyanocobalamine ; Acide folique
Vitamine B2 ou Riboflavine ou Lactoflavine ; Biotine ou vitamine H.

Antibiotiques
Chloramphénicol ; Tétracyclines ; B-lactamines ; Lincomycine ; Novobiocine ; Antibiotiques hétérosidiques ; Macrolides.
Alcaloïdes
Classification ; Généralités sur les alcaloïdes ; Alcaloïdes de structure hétérocyclique ; Alcaloïdes de structure hétérocyclique ; Alcaloïdes dérivés de la pyridine et de la pipéridine ; Médicaments dérivés du tropane ; Alcaloïdes du groupe de la quinoléine et de l’iso-quinoléine ; Alcaloïdes dérivés de la Benzyl-isoquinoléine ; Alcaloïdes dérivés de l’indole et Alcaloïdes de l’ergot de seigle.
TP CHIMIE THERAPEUTIQUE
Dosage n°1 : Chloroquine sulfate en milieu non aqueux (protométrie)
Dosage n°2 : Isoniazide (méthode Codex)
Dosage n°3 : Aspirine (méthode Codex)
Diagnoses (Test d’identification rapide) :
Amodiaquine ; Antipyrine ; Atropine ; Benzodiazépine ; Chloramphenicol ; Codéine ; Isoniazide ;
Morphine Chlorhydrate ; Pénicillines ; Phénylbutazone ; Pyramidon ; Streptomycine ; Strychnine ;
Tétracyclines.

MYCOLOGIE GENERALE : C’est l’étude des champignons d’intérêt médical, dans leurs caractéristiques morphologiques, leurs cycles de vie, en particulier leur interaction avec l’hôte.

MYCOLOGIE
Première Partie : GENERALITES SUR LES CHAMPIGNONS
I - PLACE DES CHAMPIGNONS EN SYSTEMATIQUE
II - CARACTERES GENERAUX DES CHAMPIGNONS
(i) Caractères morphologiques ; (ii) Caractères cytologiques et (iii) Caractères physiologiques.
III - ECOLOGIE ET VIE DES CHAMPIGNONS
(i) Parasitisme ; (ii) Saprophytisme (iii) Symbiotisme
IV - MYCOTOXICOSES ET MYCOTOXINOLOGIE
	i . Syndromes causés par les macromycètes (mycétisme)
	ii. Syndromes causés par les micromycètes.

Deuxième Partie : MORPHOLOGIE, CYTOLOGIE ET BIOCHIMIE

I - MORPHOLGIE DES CHAMPIGNONS
(i) Structure du thalle
(ii) Morphologie de l’appareil reproducteur et disséminateur

II - CARACTERES CYTOLOGIQUES ET BIOCHIMIQUES
Troisième Partie : REPRODUCTION ET NUTRITION

I - ETUDE DE LA REPRODUCTION : Généralités ; Gamètes et variations de la reproduction sexuée ; Notions d’homothallisme et d’hétérothallisme ; Spores et planétisme et Cycles de développement
II - NUTRITION ET MODES DE VIE DES CHAMPIGNONS
(i) Hétérotrophie
(ii) Conditions de croissance

Quatrième Partie : CLASSIFICATION ET MONOGRAPHIES
I - LES GYMNOMYCOTA (Champignons-Animaux)
(i) Les Myxomycètes à plasmode
(ii) Les Myxomycètes à cellules

II - LES MASTIGOMYCOTA
(i) Chytridiomycètes
(ii) Oomycètes (=Phycomycètes)
III - LES AMASTIGOMYCOTA
(i) Zygomycètes
 (ii) Ascomycètes
(iii) Basidiomycètes

IV - LES DEUTEROMYCOTA (=Champignons imparfaits)
(i) Blastomycètes
(ii) Hyphomycètes

V - LES ACTINOMYCETES (Champignons-Bactéries)

MYCOLOGIE MEDICALE : Elle étudie les champignons parasites de l’homme. Dans cette discipline sont abordées, les caractères morphologiques au plan microscopique, la biologie et l’identification des champignons ainsi que le traitement. C’est l’exemple de l’étude des candidoses, des dermatophyties etc.
MYCOLOGIE MEDICALE
1 .Définition –généralités- classification des champignons – parasites.
2. Mycoses superficielles de la peau et des muqueuses
Candidoses
Dermatophyties
Pityriasis versicolor

3. Mycoses sous-cutanées
Sporothricoses
Chromomycoses
Mycétomes
Phycomyoses sous-cutanées

4. Mycoses viscérales :
Cryptococcoses ou toruloses
Histoplasmoses
Aspergilloses
Blastomycoses
Paracoccioidomycoses
Coccidioidomycoses

SEMIOLOGIE ET PATHOLOGIE GENERALES : Elle s’intéresse à la symptomatologie, à la physiopathologie et au traitement des maladies les plus rencontrées par les pharmaciens à l’officine. Elle donne au pharmacien des informations utiles pour des conseils en officine.

ELEMENTS DE SEMIOLOGIE ET PATHOLOGIE GENERALE
1. Repères topographiques du poumon - pneumonie
2. Syndrome pleural
3. Tuberculose
4. Tension artérielle et hypertension artérielle
5. Parasitoses intestinales
6. Diarrhées et syndromes dysentériques
7. hépatite virale
8. Collapsus cardiovasculaire
9. Hématurie – pyurie - cystite
10. Maladies vénériennes ou maladies sexuellement transmissibles
11. Coronarites
12. Diabètes et ses complications
13. Rougeole et maladies éruptives
14. Fièvres
15. Sémiologie élémentaire de l’œil
16. Paludisme
17. Cirrhoses
18. Angines- otites -rhinites
19. Syndrome méningé
20. Abcès du foie
21. Surveillance de la grossesse
22. Cancer primitif du foie
23. Gale
24. Anémies
25. Repères topographiques de l’abdomen
26. ulcères gastro-duodénaux
TOXICOLOGIE : Elle est subdivisée en toxicologie générale pour l’étude des différentes techniques de mise en évidence des toxiques et de mise en route de traitements, et en toxicologie spéciale, qui s’intéresse à l’étude complète de certaines intoxications comme celles au monoxyde d’azote, aux cyanures, aux barbituriques, aux benzodiazépines etc.
TOXICOLOGIE : 36H
1ere partie : Toxicologie générale
Chapitre 1 : Notion générale sur la toxicité
Chapitre 2 : Mécanisme des intoxications
Chapitre 3 : Traitement des intoxications

2ème partie Toxicologie spéciale

Chapitre 1 : Etude des toxiques volatils
Chapitre 2 : Etude des toxiques minéraux
Chapitre 3 : Etude de toxiques organiques fixes extractibles par solvants

TP TOXICOLOGIE

Dosage de l’Arsenic
Dosage du Mercure
Dosage du Parathion
Dosage des Derivés Salicylés
Recherche du Chanvre indien dans le Tabac

PHARMACOLOGIE APPLIQUEE A LA THERAPEUTIQUE I : C’est la partie de la
pharmacologie qui s’intéresse aux monographies des différentes classes thérapeutiques. Elle s’intéresse au médicament au plan pharmacocinétique et pharmaco-thérapeutique c'est-à-dire les indications, les contre indications et les interactions médicamenteuses.
PHARMACOLOGIE APPLIQUEE :
i. Les hypnotiques
ii. Les analgésiques et les antipyrétiques
iii. Les anti-inflammatoires
iv. Les diurétiques

SECOURISME : C’est un enseignement pratique qui vise à initier l’étudiant aux différentes procédures standard permettant de porter secours à une personne en danger. Les étudiants sont initiés à la technique de massage cardiaque externe, aux techniques de lavage en cas d’exposition chimique, et à l’octroi des soins nécessaires à la survie du patient avant son acheminement en milieu hospitalier.

Conduite à tenir en présence d’un accident de la circulation ; Méthodes de ramassage d’un blessé
Brancardage ; L’asphyxie les méthodes de respiration artificielle ; Les hémorragies - les points de compression - pose de garrot ; Fractures – luxation – entorses - immobilisation d’une fracture ;
Plaies – brûlures – infections ; Bandages – écharpes ; Incendies - lutte contre le feu ;
Les gaz de combat

SANTE PUBLIQUE ET DEVELOPPEMENT

1. Environnement et santé:
· Le climat et l’habitat : La zone de confort
· Hygiène du vêtement
· Domisme

2. Environnement familial, social, culturel et santé
· Traditions rurales et santé
· Urbanismes et équipements collectifs : pollution atmosphérique, hygiène
 des piscines, hygiène scolaire, hygiène hospitalière.

3. Nutrition et développement :
· Les aliments de base en région sahélo -soudanienne
· Le risque de nocivité des aliments

4. Maladies contagieuses et environnement :

· Les facteurs de risque des maladies contagieuses
· Les mesures préventives : vaccinations
· Les mesures prophylactiques individuelles
· Les measures prophylactiques collectives

5. Environnement professionnel et santé
· Sécurité en pharmacie et au laboratoire
· Accidents du travail
· Pollution industrielle et établissements classés

6. Les grands risques morbides et le fléaux sociaux en région sahélo-soudanienne
· Disette, famine, kwashiorkor, marasme
· Paludisme
· Trypanosomoses
· Tréponématoses
· Bilharzioses
· Tuberculose - Lèpre

HYDROLOGIE ET TERMALISME : S’intéresse à l’étude de l’eau au plan analytique, toxicologique et bactériologique de même que les vertus et le rôle de l’eau dans la qualité de vie.
HYDROLOGIE ET THERMALISME
1. La molécule d’eau
2. Le cycle naturel de l’eau
3. La pénétration de l’eau dans le sol et le sous-sol
4. Les eaux d’alimentation et ressources en eau
5. L’abalyse chimique des eaux
6. Les caractères organoleptiques des eaux
7. Les déterminations physiques des eaux
8. La radioactivité
9. Les gaz des eaux
10. Les cations alcalins : sodium, potassium, lithium
11. La dureté d’une eau : calcium, Magnésium
12. (
Dr Busia’s input direly needed also here!
)Les detergents

PHARMACOPEE TRADITIONNELLE : C’est l’étude de l’ensemble des remèdes traditionnels d’un peuple donné, d’un continent ou bref tout simplement d’une communauté. L’accent est particulièrement mis sur la pharmacopée traditionnelle africaine, en particulier l’étude des plantes médicinales utilisées en milieu traditionnel pour le traitement de certaines pathologies. Elle met l’accent sur les plantes médicinales ayant fait l’objet d’expertise au plans chimique, Pharmacologique ou clinique.

PHARMACOGNOSIE ET PHARMACOPEE TRADITIONNELLE
PLANTES MEDICINALES ET PHYTOTHERAPIE
1. Les antibiotiques
2. Les plantes antimitotiques
3. Les médicaments des troubles de l’appareil digestif
4. Les plantes anti-ictériques
5. Les plantes correctrices des troubles de l’appareil circulatoire
6. Les plantes antihypertensives
7. Les plantes antidrépanocytaires
8. Les plantes fébrifuges et anti-inflammatoires
9. Les plantes anti-amibiennes
10. Les plantes anti-helminthiques
11. Les plantes insecticides
12. Les plantes antiseptiques et antifongiques
13. Les plantes sédatives
14. Les plantes hallucinogènes
15.
PHARMACIE GALENIQUE ET BIOPHARMACIE: Cet enseignement est une continuité du cours de galénique de la troisième année de Pharmacie. Il met l’accent sur les préparations galéniques en général et étudie le lien entre la forme pharmaceutique et les quantités de médicaments susceptibles d’être biodisponibles dans l’organisme.
PHARMACIE GALENIQUE ET BIOPHARMACIE
1. L’aromatisation des médicaments
2. La coloration des médicaments
3. La conservation des médicaments
4. La prolongation de l’action des médicaments
5. Les incompatibilités médicamenteuses
6. Les préparations de sang

TP GALENIQUE
Séance n°1: Rappel sur le poids et les pesées, Contrôle pondéral de quelques formes galéniques (Cachets, gélules, comprimés)
Séance n°2: Contrôle du temps de délitement des formes solides destinées à la voie orale (Pilules, granules, etc…)
Séance n° 3: Fabrication des comprimés (Formulation, Compression, Carte de contrôle, Essais sur les comprimés)
Séance n° 4: Fabrication des suppositoires (Calcul du facteur de déplacement et de contrôle des suppositoires)
Séance n° 5: Emulsions (Préparations et contrôles)
Séance n°6: Incompatibilités (Exécutions de formules comportant des incompatibilités)
ANALYSE INSTRUMENTALE (Objectif général) : Cette discipline étudie les différents appareils de mesure, de séparation et d’identification des molécules et des paramètres biologiques, qui sont susceptibles d’être utilisés en biologie clinique et dans l’industrie pharmaceutique. Elle met particulièrement l’accent sur le principe de fonctionnement, l’appareillage, la sensibilité, la spécificité et les limites de chaque instrument.
Contenus : Chromatographie en phase gazeuse ; Chromatographie liquide haute performance ;
Spectrophotométrie par absorption atomique ; Photométrie de flamme ; Spectrophotométrie de flamme ; Spectrofluorimétrie
METHODES DIAGNOSTIQUES (hématologie, microbiologie, immunologie, parasitologie, biochimie clinique)
Objectif général : C’est l’étude du diagnostic biologique au laboratoire d’Analyses de Biologie Médicales pour la détermination de paramètres biologiques susceptibles d’aider au diagnostic de la maladie. Cet enseignement met l’accent sur les techniques de prélèvement, les méthodes diagnostiques, l’analyse et l’interprétation des résultats obtenus.
PARASITOLOGIE APPLIQUEE
1. Méthodes générales de diagnostic
· Techniques générales de recherche des parasites dans le sang, les
· ganglions et la moelle osseuse
· Techniques de recherche des parasites dans divers prélèvements : LCR,
· Urines, Selles, Peau et Phanères, Pus, Expectorations et vomiques,
· Ulcérations, etc.…
· Culture In vitro des protozoaires du tube digestif et des voies urogénitales
· Culture In Vitro des protozoaires sanguinicoles et endocellulaires
· Culture des helminthes
· Culture In vivo des parasites
· Méthodes générales de diagnostic séro-immunologique
· Méthodes générales de diagnostic des mycoses

2. Diagnostic des maladies parasitaires
· Diagnostic de laboratoire des différentes maladies parasitaires et des mycoses.
BIOCHIMIE CLINIQUE ET SEMIOLOGIE APPLIQUEE
1. Explorations fonctionnelles
· Foie, Rein, Estomac, Intestin
· Glandes endocrines : Cortico-surrénales, gonades, gestation, thyroïde,
· hypophyse, médullo-surrénales

2. Valeurs sémiologiques des examens biochimiques de laboratoire

3. Contrôles de qualité des analyses biochimiques
HEMATOLOGIE : Introduction à l’hématologie ; Le système ABO ; Le Système Rhésus et autres systèmes de groupes sanguins ; Monocytes et macrophages ; Mégacaryocytes et plaquettes ; Hémoglobine : Structure et physiologie ; Erythropoièse et sa régulation ; Rôle du fer en hématologie ; Granulopoïese et sa régulation ; Physiologie de l’hémostase ; Exploration de l’hémostase ; Diagnostic biologique de la grossesse.
IMMUNOTECHNOLOGIE
· Les anticorps monoclonaux et leurs dérivés, des outils d'analyse, de diagnostics et de thérapeutiques
· Génération de la diversité des anticorps et différenciation des lymphocytes B / Utilisation des anticorps in vitro: principes et techniques.
· Les anticorps monoclonaux, ingénierie cellulaire et moléculaire.
· Anticorps monoclonaux à usage thérapeutique, utilisation en cancérologie.
· La production d'Ac polyclonaux humains
· Utilisation des anticorps monoclonaux pour analyser la fonctionnalité des sous populations de lymphocytes T.

Tri magnétique et cytométrie de flux : (Travaux pratiques)
· Principes et analyse de la cytométrie en flux.
· Quantification simultanée de multiples protéines par cytométrie de flux.
· Tri magnétique.
· Transfert de gènes dans les cellules hématopoïétiques et du système immunitaire.
· Gène suicide: principe, application au contrôle de la GVH et au cancer.
· Thérapie génique des déficits immunitaires congénitaux.
· Thérapie génique des déficits immunitaires acquis (VIH)

PHARMACOTECHNIE INDUSTRIELLE

Objectif général : C’est l’étude des techniques de pointe de fabrication des médicaments en particulier de médicaments dits innovants. Dans cette discipline sont abordées la formulation de médicaments à libération prolongée, la vectorisation, la conception de nanomédicaments, le ciblage etc.
Contenus :
L’aromatisation des médicaments ;
La coloration des médicaments ;
La conservation des médicaments ;
La prolongation de l’action des médicaments ;
Les incompatibilités médicamenteuses ;
Les préparations de sang ;
Vaccinothérapie
· Notions générales sur les vaccins
· Vaccinations d’usage courant
· Vaccinations en milieu tropical

Médicaments d’origine végétale
· Généralités
· Médicaments à base de plantes utilisées en nature
· Médicaments à base d’extraits de plantes
· Généralités sur les substances chimiques naturelles et leurs modifications

Matériel à usage unique
· Introduction- Intérêt
· Nomenclature
· Choix des matériaux de fabrication
· Fabrication - Normalisation
· Problèmes de l’élimination
· Contrôle de qualité

EXPERTISE ANALYTIQUE DES MEDICAMENTS

Objectif général : Cet enseignement met l’accent sur l’analyse des médicaments au plan analytique. Cette étape est essentielle dans la détermination des caractéristiques physico-chimiques du médicament fini. Cet aspect entre en ligne de compte dans l’élaboration du dossier de l’autorisation pour la mise sur le marché.
Contenus : Le médicament : vérification de sa qualité ; Dossier technique et Dossier expertise analytique.
GENIE GENETIQUE ET FERMENTATIONS
Objectif Général: Dans ce chapitre, l’étudiant est initié aux techniques de génie génétique et de fermentation qui sont des outils de pointe utilisés dans l’industrie pharmaceutique pour l’obtention de principes actifs et la fabrication des médicaments.
Contenus : Organisation de l’information génétique ; Procédés de coupure et de ligation de l’ADN
Les vecteurs ; Les banques d’ADN ; Expression des gènes clonés chez Escherichia coli ; Clonage dans les cellules eucaryotes ; Contrôle de qualité ; Biotechnologie des fermentations.

EXTRACTION ET PHARMACOLOGIE DES SUBSTANCES NATURELLES
 (
Dr Busia’s input direly needed also here!
)
Objectif général : C’est l’étude de l’ensemble des méthodes de la chimie extractive allant de l’extraction totale à l’identification moléculaire. Cette étude est accompagnée de l’évaluation de l’activité et du mécanisme d’action des substances obtenues grâce à l’utilisation de modèles d’étude appropriés.
Contenus : Généralités sur les méthodes d’Extraction des parties de Plantes ; De la plante à la molécule active ; Pharmacologie de plantes à activité antidiabétique ; Pharmacologie de plantes à activité anti-hypertensive ; Pharmacologie de plantes à activité analgésique et anti-inflammatoire ;
Pharmacologie de plantes à activité anti-asthmatique ; Pharmacologie de plantes à activité anti-cancéreuse.

NUTRITION ET DIETETIQUE

Objectif général : Cet enseignement est d’un grand intérêt car il met l’accent sur les différents aspects de la nutrition en particulier chez la population vulnérable, en particulier les enfants et les femmes en état de grossesse. L’accent est également mis sur la valeur nutritive et les conseils en diététique.
Contenus:
1. Les besoins et constituants alimentaires
- Les besoins alimentaires
- Les constituants alimentaires
- Les vitamines et les éléments minéraux

2. La diététique de la grossesse

3. La diététique infantile et la pathologie nutritionnelle chez l’enfant
4. La diététique des maladies de la suralimentation et de la sous alimentation
- Notion de poids idéal
- L’obésité
- La maigreur

5. La diététique des maladies de l’estomac
 La diététique des troubles du transit intestinal : Diarrhées et constipation
DROIT PHARMACEUTIQUE ET DROIT DU TRAVAIL
Objectif général : Ce cours est la continuité de l’enseignement de la législation en quatrième année de Pharmacie, mettant l’accent sur les conditions d’exercice de la Pharmacie. Il prépare également l’étudiant au futur marché du travail auquel il sera confronté.
Contenus:
1. Les établissements de fabrication de vente ou de distribution en gros de produits pharmaceutiques :
· Historique
· Statut juridique et classification
· Propriété et direction des établissements
· Formalités d’ouverture
· Organisation : Personnel, obligations matérielles

2. Les spécialités pharmaceutiques
- Généralités
- Définition de la spécialité pharmaceutique
- Le visa ou autorisation de mise sur le marché
- L’autorisation de débit
- Pharmacovigilance
- Les AMM particulières à certains produits

3. La publicité
- Introduction
- Réglementation de la publicité en faveur des médicaments et établissements pharmaceutiques
- Publicité en faveur des produits, appareils et méthodes présentés comme bénéfiques pour la santé
- Visite médicale

PHARMACOCINETIQUE

Objectif général : C’est l’étude de la cinétique du médicament depuis son absorption jusqu’à son élimination de l’organisme. Ce cours met l’accent sur les modèles compartimentaux de l’étude des médicaments, l’étude in vitro de l’absorption des médicaments, la pharmacocinétique linéaire et non linéaire, ainsi que les interactions médicamenteuses de nature pharmacocinétique.
Contenus : Analyse compartimentale – Modèle à un compartiment (Voies IV et Orale) ;
Modèles à Deux et trois compartiments ; Calculs des constantes d’élimination, des volumes de distribution ; Calcul de biodisponibilité ; Notion de clearance totale, clearances rénales et extrarénales ; Etudes de doses multiples ; Schémas thérapeutiques : Méthodes pratiques .

ESSAIS THERAPEUTIQUES

Objectif général : C’est l’étape de mise en évidence de l’efficacité des médicaments et de leurs effets indésirables chez l’homme. Ce processus est obligatoire avant la mise sur le marché des médicaments. Cet enseignement aborde les différentes étapes de développement d’un médicament, ainsi que les règles éthiques lors d’une première administration du médicament chez l’Homme.
Contenus : Introduction des médicaments sur le marché. Procédures utilisées dans différents pays ;
Les dossiers d’expertises ;
Les différentes phases de l’Essai des médicaments :
· Stade préclinique : essais toxicologiques et pharmacologiques
· Stade clinique : Pharmacologie clinique
· Essais thérapeutiques contrôles
· Problèmes éthiques
· Efficacité et sécurité
· Méthodologie
GESTION ET DROIT COMMERCIAL
Objectif général : Cet enseignement est réservé aux étudiants s’orientant vers la filière Pharmacie d’officine. L’étudiant est initié aux règles générales de gestion et aux dispositions générales du droit commercial.
Contenus :
1. Introduction et généralités :
· Les sociétés de personnes
· Les sociétés de capitaux
· Le fonds de commerce
· Le commerçant
· Le bilan
· La comptabilité analytique
· Les effets de commerce : Chèque, lettre de change, billet à ordre, facture

2. Obligations du commerçant
· Définition
· Obligations imposées : Publicité au registre du commerce, livres de
· commerce et de comptabilité

3. Notions de Comptabilité
· Notions générales
· Le compte
· La comptabilité en partie simple
· La comptabilité en partie double
· Le bilan

PHYTOPHARMACIE
 (
Dr Busia’s input direly needed also here!
)
Objectif général : La phytopharmacie met l’accent sur les médicaments utilisés pour la protection des végétaux et des cultures. L’enseignement de la phytopharmacie est une partie intégrante de la pharmacie.
Contenus : Généralités : Définition de la phytopharmacie ; Les trois objectifs de la phytopharmacie ;
Quel est l’ennemi numéro 1 des plantes ? Aspects écologiques : Synécologie et Autoécologie ;
Interactions entre les organismes vivants ; Ennemis des plantes : Les insectes et autres animaux inférieurs ; Les oiseaux ; Les rats ; Les champignons ; Les végétaux supérieurs (dont les hémiparasites) ; Bactéries et virus ; Herbicides : Définitions ; Les différents herbicides ; Classification.

PHARMACIE VETERINAIRE

Objectif général : C’est l’étude des médicaments à usage vétérinaire depuis leur conception jusqu’à leurs différentes indications thérapeutiques. L’accent est mis sur leurs effets thérapeutiques et indésirables ainsi que les précautions de leur emploi.
Contenus :
· INTRODUCTION A LA PHARMACIE VETERINAIRE
· PHARMACOLOGIE DES MEDICAMENTS VETERINAIRES ET DIFFERENTES FORMES GALENIQUES
· PRINCIPALES PATHOLOGIES ANIMALES
· ZOONOSES
· RAGES
· CHARBON BACTERIDIEN
· BRUCELLOSE
· PASTEURELLOSE
· LISTERIOSE
· SALMONELLOSE
· TUBERCULOSE
· VARIOLE AVIAIRE
· CHOLERA AVIAIRE
· MALADIES NODULAIRES CUTANEES DES BOVIDES
· MALADIE DE GUMBORO
· PATHOLOGIES CANINES
· HEPATITE CONTAGIEUSE CANINE
· MALADIE DE CARRE
· VIROSES RESPIRATOIRES DU CHIEN
· VIROSES DIGESTIVES DU CHIEN
· TRYPANOSOMIASES ANIMALES
· PERIPNEUMONIES CONTAGIEUSE DES BOVIDES
· FIEVRE APHTEUSE
· CHARBON SYMPTOMATIQUE
· CLAVELEE
· BABESIOSES
· THEILERIOSE
· MALADIE DE MAREK
· PESTE BOVINE
· PESTE PORCINE CLASSIQUE
· PESTE PORCINE AFRICAINE
· PESTES AVIAIRES

APPLICATION DES RADIO-ELEMENTS EN BIOLOGIE

Objectif général : L’accent est mis sur le lien qui existe entre les radio-éléments et l’analyse de biologie médicale c'est-à-dire l’utilisation des radio-éléments dans le diagnostic biologique.
Contenus : Le noyau; Les nucleides : définition et classification ; Unités utilisées ; Défaut de masse et énergie de liaison ; Stabilité et instabilité nucléaire ; Transformations nucléaires spontanées ;Généralités ; Modes de transitions nucléaires spontanées ; Cinétique des transitions nucléaires ; Loi de décroissance ; Activité ; Relation Activité –masse ; Les rayonnements gamma ; Les Molécules marquées ; Synthèse des molécules marquées ; Facteurs concernant le choix de ’élément traceur ; Autres facteurs ; Contrôle de la pureté radiochimique des molécules marquées ; Autodécomposition des molécules marquées radioactives ; Aspect de la sûreté nucléaire dans la préparation des molécules marquées radioactives ; Les dosages par liaison ; Expression mathématique du dosage par liaison ; Le traceur radioactif ; Le réactif de liaison ; Caractéristiques ; Anticorps polyclonaux et monoclonaux ; Protéines de transport ; Récepteurs cellulaires ; Séparation des formes libres et liées ; Résultats ; Extensions du dosage par liaison ; Enzymo-immuno-analyse ; Dosage d’antigène ; Détection et dosages d’anticorps ; Applications ; Endocrinologie ; Cancérologie ; Hématologie ; Pharmacologie clinique ; Immunologie.

LEGISLATION ET GESTION DES LABORATOIRES
Objectif général : Cet enseignement est réservé aux étudiants s’orientant vers la filière des Laboratoires d’Analyse de Biologie Médicale. Il initie l’étudiant aux conditions réglementaires régissant la création et la gestion d’un laboratoire de biologie, ainsi qu’à celles de l’exercice de la biologie clinique.
Contenus : Laboratoire d’analyse médicale – historique – définition ; Conditions pour l’exercice de la biologie :
· Diplôme requis
· Conditions générales
· Conditions particulières pour effectuer certains actes
· Obligation d’exercice personnel et réel
· Remplacements des directeurs et directeurs adjoints

Le personnel-Les locaux - Le matériel de laboratoire
Le fonctionnement d u laboratoire
· L’activité du laboratoire
· Rapports avec les autres praticiens

Les formalités pour l’exploitation d’un laboratoire :
· Enregistrement. Agrément spécial
· Modifications apportées par le texte de 1975
· Le contrôle des laboratoires

Les formes d’exploitation d’un laboratoire d’analyse privé
· Concept juridique du laboratoire d’analyse médical privé
· Exploitation individuelle, par société, en division

Responsabilité des directeurs et directeurs adjoints du laboratoire d’analyse privé
· Responsabilité civile
Analyses effectuées pour le compte d’un organisme de soins
INFORMATIQUE ET ANALYSE STATISTIQUE
Objectif général : Cette discipline constitue pour l’étudiant un outil essentiel de mise en valeur ses travaux de mémoire de thèse, mais aussi lors de sa vie future professionnelle. L’analyse statistique à laquelle il sera formé est utile pour l’interprétation des résultats de ses travaux.
Contenus : Notion de programme : Organigramme, Introduction au Langage BASIC, Exercices ;
Les constituants et le fonctionnement d’un ordinateur : Le microprocesseur ; Les Mémoires RAM, ROM ; Les instructions machine et le processeur d’exécution du programme ; enregistre Les cartes d’interface avec les périphériques ; Les périphériques, écran, imprimante, disque et disquettes, entrées analogiques ; Le logiciel de base : Commandes d’un système d’exploitation ; L’éditeur. Qu’est ce qu’un éditeur « pleine paye» ? Les langages évolués de programmation, différence entre interpréteur et compilateur ; Les fichiers : Séquentiels, à accès direct, Séquentiels indexés ; Les bases de données ; Logiciels de gestion de fichier ; L’organisation du travail informatique, les choix en matière d’informatique : Les étapes d’un progrès informatique, les méthodes, les documents ; Choix des solutions « sur mesure » ou « toute prête » ; Application à l’analyse statistique ; Domaines d’application de l’informatique : La comptabilité ; La gestion de stocks et la gestion de production ; La gestion commerciale ; La bureaucratique ; L’accès à l’information, banques de données et La conduite de processus industriels.

RECHERCHES BIBLIOGRAPHIQUES

Objectif général : Cet enseignement vient à la fin du cursus de Pharmacie initier l’étudiant à la recherche d’informations utiles pour son mémoire de thèse d’exercice. L’étudiant sera formé sur la recherche en ligne de revues en rapport avec son sujet mais aussi aux différentes techniques de présentation de références bibliographiques.
Contenus:

PART III: COURSES AND THEIR ASSIGNED CREDITS

Annex i: List of Abbreviations and Acronyms

ABREVIATIONS AND ACRONYMS

Abbreviation/Acronym Definition

BAC (Scientifique) …………….

BMAS………………………………… Benchmark Minimum Academic Standards).
CAMES……………………………… African and Malagasy Council of Higher
 Education

CR (or CH) ………………………….. Evaluation-wise, the
DG…………………………………….. Director-General
E.C…………………………………… (Fr.) Elément constitutif, literally __________,

Fr……………………………............ French
NGO………………………………… Non-governmental organization (Fr. equivalent
 is ONG)
PHARMACTION…………………….. a Benin-based NGO
PO……………………………………. Professional Officer
PRSAO………………………………….(Fr).: Programme Regional Santé en Afrique de
 L’Ouest; Prtg.: Programa Regional de Saúde Da
 África Do Oeste).
Prtg…………………………………… Portugese
TD……………………………………. (Fr.) travaux dirigés, literally

 (evaluation credit points-wise), the
 marks for tutorials.
SSSCE..

STF………………………………….. (Fr.) Sous totale formateur, literally
 ________________(evaluation credit points-
 wise), the marks for________________.

TP…………………………………….. (Fr.) travaux practiques, literally_______.
 , (evaluation credit points-wise), the
 marks for practicums.
TPA…………………........................ (Fr.) travail personnels de l’apprenant/de
 l’auditeur.

UE ……………………………………. (Fr.) Unité d’enseignemet, literally unit of
 teaching (evaluation-wise) credit points.
UEMOA……………………………….. Union Economique et Monetaire Ouest
 Africaine (Fr. For the West African Monetary
 and Economic Union)
VHT………………………………….. (Fr.) Volume horaire total, literally
 ________________(evaluation credit points-
 wise), the marks for __________________.

WAHO……………………………….. West African Health Organization
 (Fr.: l’OOAS, for l’Organisation Ouest
 Africaine de la Santé)

WAPCP………………………………. West African Postgraduate College of
 Pharmacists

WASSSCE………………………

Annex ii : Glossary

African and Malagasy Council of
Higher Education, CAMES………..

BMAS……………………………………. Benchmark Minimum Academic Standards,

Cours Magistral, (Fr., CM) …………. teacher’s lesson plan.

 Cr Unit………………………………….. Twenty hours.

Elément constitutif, E.C., (Fr.):………… literally a part of an
 entire program, is course.

Programme Regional Santé en
Afrique de L’Ouest; Programa
Regional de Saúde Da África Do Oeste,
PRSAO…………………………………. Respectively (Fr.) and (Prtg) : West African
 Regional Health Program.

Sous totale formateur, STF ……………. (Fr.) literally subtotal, the total contact hours
 between the teacher and the learner.

Travaux dirigés, TD………………… (Fr.), literally the learner’s guided
 study, is tutorial.

Travaux practiques, TP……………. (Fr.) literally practical work, is the marks
 awarded the learner for practicals.
Travail personnels de l’apprenant
/de l’auditeur, TPA…………………... (Fr.) literally the work time spent by the
 learner, the credit for the student’s/learner’s
 input.
Union Economique et Monetaire Ouest
 Africaine, UEMOA…………………… (Fr.) the West African Monetary
 and Economic Union.

Unité d’enseignement, UE ……………… (Fr.) literally unit of Teaching, is the sum of
 E.C.

Volume horaire total, VHT……………… (Fr.) literally Total time volume, is
 the sum of STF and TPA.

WAHO…………………………………… West African Health Organization
 (Fr.: l’OOAS, for l’Organisation Ouest
 Africaine de la Santé).

WAPCP………………………………. West African Postgraduate College of
 Pharmacists

WASSSCE………………………

Annex iv: Photos of Participants (Les Photos des Participants)

[image: C:\Users\PROF. KEAR Jr\Desktop\cotonou pics\IMG_0463.JPG]
 (
Fig.
1
:
Participants at the Cotonou-held Meeting for Finalization of the Harmonized
 Curriculum for Training of Pharmacists in the ECOWAS Region
.
)
[image: C:\Users\PROF. KEAR Jr\Desktop\cotonou pics\IMG_0462.JPG]

 (

Fig.2
:
Participants at the Cotonou-held Meeting for Finalization of the Harmonized
 Curriculum for Training of Pharmacists in the ECOWAS Region
.
)
[image: C:\Users\PROF. KEAR Jr\Desktop\cotonou pics\IMG_0464.JPG]

 (
Fig. 3
:
Participants at the Cotonou-held Meeting for Finalization of the Harmonized Curriculum for Training of
 Pharmacists in the ECOWAS Region
.
)

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

