

5. PŘEDNÁŠKA – SIGNÁLY SRDCE 2

- **Další typy EKG**
 - náhradní umístění svodů
 - zátěžové, Holter, monitorování
 - dětské EKG, veterinární medicína
 - jícnové EKG, intrakardiální
 - mapování
- **Základní EKG křivky**
 - poruchy rytmu
 - ektopické aktivity
 - blokády šíření
 - hypertrofie
- **Zpracování EKG signálů**
 - předzpracování
 - detekce grafoelementů
 - speciální analýzy

Náhradní umístění elektrod

- co nejmenší vliv pohybu vyšetřovaného na kvalitu signálu – pohybové artefakty, myopotenciály;
- co nejmenší vliv vodičů na mobilitu vyšetřovaného

Figure 5.4—Placements of chest electrodes.

- For signal similar to lead I.
- For signal similar to lead II.
- For signal similar to lead III.
- For lead MCL₁.

Náhradní umístění elektrod

- končetinové definoval Einthoven (historický aspekt)
- končetinové dávají obecně větší biosignály
- končetinové svody jsou obecně více rušeny
- snadnost připojení

Present state-of-the-art is often based on historical quirks rather than on a profound scientific basis.

*Encyclopedia of Medical Devices and Instrumentation,
Second Edition, edited by John G. Webster
2006 John Wiley & Sons, Inc*

Hrudní svody

- jsou považovány za nejspolehlivější
- dávají nejčistší signál

Končetinové svody

- pro redukci rušení doporučeno dávat elektrody výše na rukou
- více citlivé na pohybové artefakty

EKG zátěžové bicyklová ergometrie, ergometrie

Sportovní, pracovní lékařství

- fyzická zátěž
- standardní protokoly
- zastaví se při vysoké tepové frekvenci

Stanovení maximální možné hodnoty srdeční frekvence při zátěžovém testu
 $MHR = 220 - věk$

Holterovská monitorace

Monitorování EKG v intenzivní péči

- **monitorování** (dlouhodobé)
 - „bedside“ – monitorování jednoho svodu v reálném čase + dechová frekvence
 - změna rytmu
 - výskyt extrasystoly – začne houkat alarm

EKG u dětí

Age	Mean (range) Heart Rate (beats/min)	Mean (max) PR Interval (s)	Mean (range) QRS Axis (degrees)	Mean (max) QRS Interval (s)
0-4 weeks	145 (95-180)	0.10 (0.12)	+110 (30-180)	0.05 (0.07)
1-6 months	145 (110-180)	0.11 (0.14)	+70 (10-125)	0.05 (0.075)
6-12 months	135 (110-170)	0.11 (0.14)	+60 (10-110)	0.05 (0.075)
1-3 years	120 (90-150)	0.11 (0.15)	+60 (10-110)	0.05 (0.075)
4-5 years	110 (65-135)	0.13 (0.15)	+60 (0-110)	0.06 (0.075)
6-8 years	100 (60-130)	0.14 (0.16)	+60 (-15- +110)	0.06 (0.075)
9-11 years	85 (60-110)	0.14 (0.15)	+60 (-30- +105)	0.06 (0.085)
12-16 years	65 (60-110)	0.15 (0.17)	+60 (-30- +105)	0.07 (0.085)
> 16 years	80 (60-100)	0.15 (0.20)	+60 (-30- +105)	0.08 (0.10)

Reproduced from: Amieva-Wang NE. *A Practical Guide to Pediatric Emergency Medicine*. New York: Cambridge University Press; 2011.

Fetální EKG

EKG ve veterinární medicíně

6 končetinových svodů :

snímají srdce ze stran a ze zadu v horizontální rovině

I,II,aVL „se dívají“ na levý laterální povrch

III, aVF ze zadu

aVR na pravou síň

6 hrudních svodů:

snímají srdce v transverzální rovině

C1 „se dívá“ na pravou síň a komoru

C4 na septum a levou komoru

C5 na levou komoru

C6 levou síň

Poloha zvířete

- v sedě
- v náruči majitele
- na pravém boku
(ve stojí vznikají ARTEFAKTY !)

Tetraedronový svodový systém
(Hanák a Jagoš, 1983)

Jícnová elektrokardiografie

Jícnová elektroda
pro snímání EKG
a srdeční stimulaci

Povrchová elektroda
pro snímání povrchového EKG

Esophageal lead (Ebp)

Intrakardiální EKG

Izopotenciálové mapování

Základní EKG křivky

Normální sinusový rytmus

NORMAL SINUS RHYTHM

Impulses originate at S-A node at normal rate

All complexes normal, evenly spaced
Rate 60 - 100/min

Sinusová bradykardie

SINUS BRADYCARDIA

Impulses originate at S-A node at slow rate

All complexes normal, evenly spaced
Rate < 60 - 100/min

Sinusová tachykardie

SINUS TACHYCARDIA

Impulses originate at S-A node at rapid rate

All complexes normal, evenly spaced
Rate > 100/min

Respirační arytmie

SINUS TACHYCARDIA

Impulses originate at S-A node at rapid rate

All complexes normal, rhythm is irregular
Longest R-R interval exceeds shirtest > 0.16 s

Flutter síní

ATRIAL FLUTTER

Impulses travel in circular course in atria

Rapid flutter waves, ventricular response irregular

Fibrilace síní

ATRIAL FIBRILLATION

Impulses have chaotic, random pathways in atria

Baseline irregular, ventricular response irregular

Komorová extrasystola

(premature ventricular contraction, PVC)

PREMATURE VENTRICULAR CONTRACTION

A single impulse originates at right ventricle

Time interval between normal R peaks
is a multiple of R-R intervals

Komorová tachykardie

VENTRICULAR TACHYCARDIA
Impulse originate at ventricular pacemaker

Wide ventricular complexes
Rate > 120/min

Fibrilace komor

VENTRICULAR FIBRILLATION

Chaotic ventricular depolarization

Rapid, wide, irregular ventricular complexes

A-V blokáda, 1. stupeň

A-V BLOCK, FIRST DEGREE

Atrio-ventricular conduction lengthened

P-wave precedes each QRS-complex but PR-interval is > 0.2 s

Prodloužení srdečního cyklu při 1.-stupňové
blokádě AV uzlu

A-V blokáda, 2. stupeň

A-V BLOCK, SECOND DEGREE

Sudden dropped QRS-complex

Intermittently skipped ventricular beat

Blokáda AV uzlu 2. řádu, III. svod

A-V blokáda, 3. stupeň

A-V BLOCK, THIRD DEGREE

Impulses originate at AV node and proceed to ventricles
Atrial and ventricular activities are not synchronous

P-P interval normal and constant,
QRS complexes normal, rate constant, 20 - 55 /min

Úplná AV blokáda

Blokáda pravého Tawarova raménka

RIGHT BUNDLE-BRANCH BLOCK

QRS duration greater than 0.12 s

Wide S wave in leads I, V₅ and V₆

Blokáda levého Tawarova raménka

LEFT BUNDLE-BRANCH BLOCK

QRS duration greater than 0.12 s

Wide S wave in leads V₁ and V₂, wide R wave in V₅ and V₆

Síňová hypertrofie

RIGHT ATRIAL HYPERTROPHY

Tall, peaked P wave in leads I and II

LEFT ATRIAL HYPERTROPHY

Wide, notched P wave in lead II

Diphasic P wave in V₁

Hypertrofie pravé komory

RIGHT VENTRICULAR HYPERTROPHY

Large R wave in leads V₁ and V₃

Large S wave in leads V₆ and V₆

Hypertrofie levé komory

LEFT VENTRICULAR HYPERTROPHY

Large S wave in leads V_1 and V_2

Large R wave in leads V_5 and V_6

Infarkt myokardu

1. Akutní stadium
(po hodinách)

2. Následné stadium
(po dnech až týdnech)

3. Pozdní stadium
(po měsících až letech)

ID:

16-Jan-2010 18:34:26

Vent. rate 126 bpm
PR interval 124 ms
QRS duration 96 ms
QT/QTc 320/463 ms
P-R-T axes 56 88 -6

Sinus tachycardia
Low voltage QRS
Incomplete right bundle branch block
T wave abnormality, consider anterior ischemia
Abnormal ECG

Unconfirmed

150 Hz

500 mm/s

100 mm/mV

2 hz 5s @50mm/s

MACK 007A 9

10.12SL™ v235

ID:

16-Jan-2010 18:34:26

Vent. rate 126 bpm
PR interval 124 ms
QRS duration 96 ms
QT/QTc 320/463 ms
P-R-T axes 56 88 -6

150 Hz 50.0 mm/s 10.0 mm/mV

9 hr ECG @50mm/s

MACEK 007A.2 12SL™ 005

Základní EKG křivky

The 6 Second ECG

HEART RATE

Attempts: # Correct: % Correct: Time / ECG: 01:00 PLAY

Sinus Rhythm	NSR with PAC	NSR with 1° AVB	NSR with PJC	NSR with PVC
Sinus Bradycardia	SVT	2° AVB Type I	Junctional Rhythm	Idioventricular
Sinus Tachycardia	Atrial Fibrillation	2° AVB Type II	Accel Junctional	Accelerated IVR
Sinus Arrhythmia	Atrial Flutter	2° AVB 2:1	Junctional Tachy	VTach
Sinus Exit Block	Paced Atrial	3° AV Block	Wandering Pacemaker	VFib
Sinus Arrest				Paced Ventricular

SKILLSTAT LEARN GAME ☀️ 🔊 ↻

<https://www.skillstat.com/tools/ecg-simulator>

Zpracování a analýza signálu EKG

- **potlačení rušení**
- **výběr charakteristik** (detekce hrotů a vln)
- klasifikace
- interpretace

Vlastnosti signálu EKG v časové oblasti

Vlastnosti signálu EKG ve frekvenční oblasti

Analýza EKG ve frekvenční oblasti

několik period signálu a odpovídající
rozmažané spektrum

jedna perioda (jeden cyklus)

Analýza EKG ve frekvenční oblasti

Ve spektrech lze sledovat několik vrcholu
1 az 2 Hz
4 az 5 Hz
kolem 8 Hz
od 12 Hz výše

Kterým castem spektra přísluší jednotlivé grafické elementy z EKG signálu?

Analýza EKG ve frekvenční oblasti

průběh po průchodu filtrem vyladěným na 1 Hz je ve fazi s jednotlivými cykly
– 1 Hz odpovídá tepove frekvenci,
je tedy základní periodou signálu

Analýza EKG ve frekvenční oblasti

Průchod rezonátorem s $fr=2\text{Hz}$ je ve fazi s usekem S-T

Analýza EKG ve frekvenční oblasti

Prubeh pro $fr=4\text{Hz}$ je ve fazi s T vlnou

Analýza EKG ve frekvenční oblasti

Prubeh pro $fr=8\text{Hz}$ se chyta P vlny (a uz i trochu QRS)

Analýza EKG ve frekvenční oblasti

Od 12 Hz výše průběhy silně „rezonují“ s QRS komplexem

Analýza EKG ve frekvenční oblasti

Záver:

spicky ve spektru jsou „zpusobeny“:

1 Hz tepovou frekvencí

2 Hz S-T usekem

4 az 5 Hz T vlnou

kolem 8 Hz P vlnou

od 12 Hz vyšší QRS komplexem (úzkým
impulsum odpovídají sirsi spektra a naopak)

Analýza EKG ve frekvenční oblasti

Rušení signálu EKG

• ÚZKOPÁSMOVÉ RUŠENÍ

- kolísání (drift) základní izoelektrické linie
- síťové rušení (50 Hz)

• ŠIROKOPÁSMOVÉ RUŠENÍ

- myopotenciály
- rychlé (skokové) změny izoline
- impulsní rušení

50 Hz

Potlačení rušení

Filtrace sít'ového brumu 50 Hz

- Lineární filtrace
- Adaptivní filtrace
- Nelineární heuristické algoritmy

50 Hz

Úzkopásmové filtry – bikvády

$$H(z) = \frac{1 - 2R \cos \hat{\omega}_0 z^{-1} + R^2 z^{-2}}{1 - 2r \cos \hat{\omega}_0 z^{-1} + r^2 z^{-2}} = \frac{z^2 - 2R \cos \hat{\omega}_0 z + R^2}{z^2 - 2r \cos \hat{\omega}_0 z + r^2}$$

50 Hz

Úzkopásmové filtry – bikvády

$$R = 1; r = 0.98;$$
$$b = [1 -2*R*\cos(2*pi*f0/fs) R*R];$$
$$a = [1 -2*r*\cos(2*pi*f0/fs) r*r];$$

50 Hz

Úzkopásmové filtry – bikvády

50 Hz

Hřebenový FIR filtr pro potlačení

$$y[n] = x[n] + g \cdot x[n-D]$$

$$H(z) = 1 + g \cdot z^{-D} = \frac{z^D + g}{z^D}$$

50 Hz

Hřebenový FIR filtr pro potlačení ecg


```
>> freqz(0.5* [1 zeros(1,9) 1],1,1000,1000)  
>> freqz(0.5* [1 zeros(1,4) 1],1,1000,500)  
>> freqz(0.5* [1 zeros(1,1) 1],1,1000,200)
```


$$b = 0.5 * [1 \ 0 \ 0 \ 0 \ 0 \ 1]$$

% pro fs = 500 Hz

$$b = 0.5 * [1 \ 0 \ 1];$$

% pro fs = 200 Hz

50 Hz

% Adaptive Noise Canceling - ANC

ADAPTIVNÍ FILTRY

CO CHCEME ?

- rychlou konvergenci;
- robustnost vůči šumu;
- malé výpočetní nároky;

LMS
FIR

$$W(n+1) = W(n) + 2\mu \cdot e(n) \cdot x(n)$$

50 Hz

ADAPTIVNÍ FILTRY

50 Hz

ADAPTIVNÍ FILTRY

Potlačení rušení

Filtrace driftu izoelektrické linie

- lineární filtrace horní propustí
- odečtení odhadu kolísání driftu
- heuristické algoritmy

Jednoduchá horní propust 2.řádu

```
[b,a] = butter(2,0.5/(fs/2),'high')
```


Butterworth HP N=2, fm=0.5

drift

- filtry s FIR
 - Hřebenové filtry
společné odstranění driftu s brumem

```
>> freqz(0.5* [1 zeros(1,19) -1],1,1000,1000)  
>> freqz(0.5* [1 zeros(1,9) -1],1,1000,500)  
>> freqz(0.5* [1 zeros(1,4) -1],1,1000,250)  
>> freqz(0.5* [1 zeros(1,3) -1],1,1000,200)
```


drift

Odhad driftu

```
xd=decimate(ecg,round(fs/20),'fir');
```


```
lbx=medfilt1(xd,10);
```

```
lb=interp(lbx,round(fs/20));
```

```
z=ecg-lb(1:length(ecg));
```


drift

drift

$f_s = 500 \text{ Hz}$, $M = 500$

drift

$f_s = 500 \text{ Hz}$, $M = 500$

drift

$f_s = 500 \text{ Hz}$, $M = 500$

Potlačení rušení

Filtrace myopotenciálu

- synchronní průměrování
- wavelety
- dekompoziční techniky

Dolnoprůstný filtr

Klouzavé průměry

překrývání spekter rušení a užitečného signálu \Rightarrow průměrování

$$y(t + kT) = x(t + kT) + n(t + kT)$$

- signál $x(t)$ je časově invariantní;
- $n(t)$ je aditivní a nekorelovaný s $x(t)$;
- $n(t)$ je stacionární;
- $n(t)$ má normální rozložení s nulovým průměrem;

Zpracování vícesvodového záznamu

Detekce signálů v EKG

Obecný postup:

- Pan Tompkinsův algoritmus detekce R špičky
- Rozměření QRS komplexu
- Detekce T-vlny
- Určení konce T vlny
- Detekce atriálního signálu
- Analýza S-T segmentu

Detekce komplexu QRS

QRS komplex

- nejvýraznější grafoelement v EKG signálu
- základní procedura všech počítačových analýz
- na spolehlivosti, přesnosti a rychlosti QRS detekce závisí celá EKG analýza

Pan-Tompkinsonův algoritmus nalezení QRS

1. PP
2. $\text{diff}(x)$
3. x^2
4. MA
5. práh

1. filtrace

pasmova filtrace

[b,a] = butter(2, [4 30]/(fs/2)); % filtrace mezi 4 a 30 Hz

2. diferenciace

3. umocnění

zvýraznění větších hodnot signálu a potlačení malých hodnot signálu

4. vyhlazení MA filtrem

5. prahování

6. detekce R špiček


```

function r=spicky(signal,fs)
% Implementace algoritmu pro detekce QRS komplexu v EKG signalu
% fs vzorkovaci kmitocet
signal= signal-mean(signal); % odstraneni ss slozky
N = length(signal); % delka signalu
x_osa = [1:length(signal)]./fs; % horizontalni osa
[b,a] = butter(2, [4 30]/(fs/2)); % pasmove filtrace
signalf = (filtfilt(b,a,signal)); % filtrace s nulovym f.p.
sig_dif=[diff(signalf);0]; % diferenciace EKG
sig_2  = (sig_dif).^2; % umocneni signalu
sig_ma = filtfilt([ones(1,160/160],1,sig_2);% klouzavy prumer
prah = mean(sig_ma);
kpp=find(diff(sig_ma>prah)==1);
kpn=find(diff(sig_ma>prah)==-1);
if kpn(1) > kpp(1)
for i=1:length(kpn)
 [m,nr(i)]=max(signal(kpp(i):kpn(i)));% vypocet presne pozice
end ;
else
for i=1:length(kpp)
 [m,nr(i)]=max(signal(kpn(i):kpp(i)));% vypocet presne pozice
end;
end;
r=kpp+nr'-1;

```


```

fs = 100; % Sampling frequency
t = 0:1/fs:1; % Time vector
x = sin(2*pi*t^3)+.25*sin(2*pi*t^40); % Input signal
b = ones(1,10)/10; % Filter coefficients
y =filtfilt(b,1,x); % Nekauzalni filtrace
yy = filter(b,1,x); % Normalni filtrace
plot(t,x,t,y,'--',t,yy,:')


```

Filtrace IIR filtry off-line

% Nekauzalni filtrace
% Normalni filtrace

Analýza EKG signálu

Hledání R špiček pomocí vzájemné korelace

Detekce signálů v EKG detekce T vlny

Detekce P vlny

detekce QRS komplexu

detekce P vlny

Určení začátků a konců vln

Speciální metody - pozdní potenciály

Speciální metody - turbulence srdečního rytmu

Speciální metody

Alternace T vlny

Hodnocení komorové depolarizace

- délka intervalu QT
- variabilita intervalu QT