

1ére
ANNEE

FACULTE DE MEDECINE
D’ALGER.DEPARTEMENT
DE MEDECINE.CYCLE
GRADUE

COMITE PEDAGOGIQUE
PHYSIQUE-
BIOPHYSIQUE

CAHIER MODULE PHYSIQUE-[
BIOPHYSIQUE]
Dans ce cahier vous trouverez les informations relatives au module : les objectifs d’enseignement, les
intitulés des cours, les modalités d’enseignement, et d’évaluation.

Faculté de Médecine Ŕ Référentiel Formation 1ere année

 1

 Durée : une année

1. Objectifs pédagogiques

Les enseignements sont subdivisés en trois grandes parties :

1- Electricité et phénomènes bioélectriques

2- Optique géométrique et biophysique de la vision

3- Physique générale des radiations - Effets biologiques des radiations et

applications en médecine

Au sens du programme officiel établi, Il s’agit systématiquement d’introduire les

notions et concepts physiques pour les appliquer alors au monde biomédical. Ce

schéma conditionne donc les objectifs pédagogiques assignés dans le cadre de ces

enseignements, et qui sont comme suit :

Electricité et Bioélectricité

Ce chapitre est subdivisé en trois parties, Electrostatique, Electrocinétique, et

Phénomènes Bioélectriques, déterminant les notions à acquérir de manière

chronologique.

Electrostatique

Les concepts et notions à acquérir sont :

- Comprendre les phénomènes d’électrisation, assimiler les notions de « charge

électrique ponctuelle », voire d’espace électrique, et les hypothèses caractérisant

l’Electrostatique.

- connaître la loi de Coulomb, l’expression du champ électrique, des potentiel et

énergies électriques, et assimiler leur utilisation dans le cadre des hypothèses

préétablies.

- assimiler la notion de dipôle électrique, et être capable de caractériser le moment

dipolaire, les champs et potentiels électriques générés ou subis par un dipôle, ainsi

que les énergies électriques et couples de forces électriques mis en jeu.

- assimiler la notion de conducteur électrique, en particulier vis-à-vis de sa charge,

ses densités surfaciques, champs et potentiels électriques.

- être capable de caractériser les propriétés d’un conducteur, comprendre le pouvoir

des pointes, et déterminer la capacité propre d’un conducteur et son énergie.

- assimiler la notion de condensateur, et les phénomènes d’influence y afférant, et

être capable de déterminer les capacités, énergies, en particulier dans le cadre

d’associations de condensateurs en précisant la notion de condensateur équivalent.

Electrocinétique

Les concepts et notions à acquérir sont :

- L’explicitation de la réalité de l’Electrocinétique, en particulier vis-à-vis de

l’Electrostatique. Par suite, l’assimilation des notions de courant électrique, de

courant permanent, de générateur, de résistance électrique, de la loi d’Ohm (et d’un

Faculté de Médecine Ŕ Référentiel Formation 1ere année

 2

conducteur ohmique) et de la loi de joule, de l’association de résistances, et des

générateurs et récepteurs (et leurs associations, respectivement).

- connaître les lois de Kirchoff, leur intérêt et applications

Electrophysiologie

Il s’agit d’appliquer tous les concepts et notions acquis précédemment à la réalité

biologique. Ainsi :

- l’étudiant doit connaître la réalité des forces d’interaction dans le monde biologique,

du point de vue des phénomènes bio-électriques, comprendre alors la nécessité de

la chaîne de mesure des signaux physiologiques (recueil, amplification,

enregistrement et traitement).

- l’étudiant doit connaître la réalité de la bioélectricité membranaire et cellulaire

(représentation électrique de la membrane cellulaire, et de la propagation de l’influx

électrique).

- assimiler les concepts et notions d’électrophysiologie, en particulier pour le cœur

(électrophysiologie du cœur normal) et pour les potentiels du cortex cérébral -

notions de potentiels provoqués ou évoqués

Optique géométrique et Biophysique de la Vision

Ce chapitre est également subdivisé en trois parties, Optique Géométrique, l’Œil et la

Vision, et l’Optique Physique.

a- Les objectifs pédagogiques sont, d’abord, d’assimiler les concepts et principes de

l’Optique Géométrique, plus précisément :

- le principe de Fermat, principe de propagation rectiligne de la lumière

- les notions de dioptre et comportement d’un rayon lumineux sur un dioptre Ŕ loi de

Descartes et système optique - notions d’objet et d’image, réel(e) ou virtuel(e), et de

stigmatisme.

Il s’agit ensuite de permettre à l’étudiant de mieux appréhender le comportement de

la lumière vis-à-vis d’un système optique tel un miroir, un dioptre plan ou une

association de dioptres plans (exemples de la lame à faces parallèles ou du prisme),

et un dioptre sphérique, ou une association de dioptres sphériques : les lentilles.

b- Par suite, les objectifs pédagogiques assignés sont de comprendre l’œil du point

de vue de l’Optique Géométrique (l’œil dit « normal » et les troubles de la vision au

sens des anomalies de la réfraction)

L’étape suivante est de permettre à l’étudiant de comprendre le fonctionnement de

deux instruments d’optique : la loupe et le microscope optique, et cela, tenant

compte de la réalité emmétrope ou amétrope de l’œil.

Toujours dans le cadre de l’œil et la vision, les objectifs également assignés sont :

- de connaître les méthodes subjectives et objectives d’étude de la réfraction (et des

anomalies éventuelles de réfraction) ;

Faculté de Médecine Ŕ Référentiel Formation 1ere année

 3

- la vision des couleurs ; la photochimie de la rétine et l’électrophysiologie de la rétine

et des voies optiques.

c- la troisième partie permet d’introduire le troisième et dernier chapitre de ce

programme d’enseignement. En ce sens, les objectifs assignés ici (à savoir, assimiler

les notions relatives aux phénomènes ondulatoires et la diffraction, en particulier vis-

à-vis des ondes électromagnétiques) forment une excellente transition au troisième

et dernier chapitre.

Physique Générale des Radiations – effets biologiques des radiations et

applications en médecine.

Il s’agit ici de préciser les objectifs pédagogiques d’abord vis-à-vis de la physique des

radiations, et ensuite vis-à-vis des leurs effets et de leurs applications en médecine.

C’est cette démarche qui conditionne l’avancée des enseignements qui sont délivrés

à nos étudiants. Ainsi :

Physique Générale des Radiations

L’étudiant doit, avant tout, assimiler les principes de la physique du discontinu. Il doit

également être capable de caractériser les rayonnements électromagnétiques par

leur classification en fréquence, en énergie, et en longueur d’onde.

Dans ce cadre, il doit assimiler les équations mathématiques issues des modèles

théoriques permettant de prédire le comportement ondulatoire d’une radiation

électromagnétique.

Les objectifs pédagogiques suivants à atteindre sont :

- d’assimiler les notions relatives au concept de la dualité onde-corpuscule », aux

rayonnements particulaires, et à la caractérisation des spectres d’énergie (continus

et discontinus)

- d’être capable d’appréhender les aspects de détection et de mesure d’un

rayonnement

- de comprendre la réalité des rayonnements X (RX), du point de vue de leur

définition, production, de leurs spectres énergétiques, et des propriétés spécifiques

des RX.

- de comprendre également la réalité du rayonnement radioactif, toujours du point de

vue de sa définition, de sa caractérisation (notion d’atome, défaut de masse, énergie

de liaison, stabilité et instabilité, réactions nucléaires, des différentes radioactivités

possibles, des lois de décroissance radioactive, de l’activité de radioéléments et de

leurs applications)

- de comprendre les aspects relatifs à l’interaction rayonnement matière. L’étudiant

doit ici appréhender plus particulièrement les cas d’effets Compton, photoélectriques,

de matérialisation et annihilation, d’atténuation et d’absorption dans un milieu

matériel.

Effets biologiques des radiations et applications en médecine

Faculté de Médecine Ŕ Référentiel Formation 1ere année

 4

Cette section est le réceptacle des notions que l’étudiant devra parfaitement

appréhender après avoir acquis et assimiler les notions susmentionnées. Il s’agit en

effet d’une projection des enseignements précédents orientés vers le monde

biomédical, conformément aux programmes édictés pour les études de graduation

de médecine.

C’est pourquoi, les objectifs pédagogiques assignés, ici, sont :

- de permettre d’appréhender les applications des rayonnements ionisants en

médecine : Rayonnement X (application en radiodiagnostic ou en thérapeutique,…)

ou rayonnement radioactif (notions de radionucléides, et de radiopathologie :

radiothérapie et radioprotection)

- de permettre de comprendre l’influence des radiations non ionisantes du point de

vue de leurs implications et impacts sur l’organisme vivant. Dans ce cadre, il s’agit

d’aider l’étudiant à assimiler les notions de photochimie et de savoir évaluer le

devenir de l’énergie absorbée (exemple des effets des radiations ultraviolettes), et de

leur utilisation en médecine. Dans ce même ordre, de permettre d’appréhender au

mieux (i) les aspects des micro-ondes et de leurs effets et applications.

- de permettre d’assimiler les notions théoriques sur le LASER, ainsi que d’aider

l’étudiant à mieux appréhender les applications médicales et biologiques du LASER.

2. Programme d’enseignement (Intitulés des cours)

3. Modalités d’enseignement

 Enseignement magistral

4. Modalités d’Evaluation

 Trois EMD (une par trimestre)

RESPONSABLE DU MODULE : Pr M.CHEREF

