

ECG INTERPRETATION: *the basics*

Damrong Sukitpunyaroj, MD
Perfect Heart Institute, Piyavate Hospital

Overview

- Conduction Pathways
- Systematic Interpretation
- Common abnormalities in Critical Care
 - Supraventricular arrhythmias
 - Ventricular arrhythmias

Conduction Pathways

Conduction Pathways

P wave = atrial depolarisation.

PR Interval = impulse from atria to ventricles.

QRS complex = ventricular depolarisation.

ST segment = isoelectric - part of repolarisation.

T wave = usually same direction as QRS - ventricular repolarisation.

QT Interval = This interval spans the onset of depolarisation to the completion of repolarization of the ventricles.

Interpretation

Interpretation

1. Rate = Number of P's (atrial) R's (ventricular) per minute (6 second [30 squares] X 10 = minute rate).

2. Rhythm = Regular or irregular. Map P-P and R-R intervals.

Interpretation

3. P wave = present, 1 per QRS, shape, duration, voltage.

4. P-R interval = length (0.12 - 0.2 sec = <1 big square), isoelectric.

Interpretation

5. QRS = duration (0.06 - 0.10), voltage, q or Q waves

6. ST Segment = shape, isoelectric with PR segment

Interpretation

7. T wave = shape, direction

8. QT interval = length (R-R/2 or QTc <0.40 sec)

Abnormalities: *Supraventricular arrhythmias*

- Atrial Fibrillation
- Atrial Flutter
- Supraventricular Tachycardia (SVT)

Abnormalities: *Ventricular arrhythmias*

- Premature Ventricular Complexes (PVCs)
- Ventricular tachycardia (VT)

Conduction Pathways

Abnormalities: *atrial fibrillation*

Rhythm: Irregular

Rate: A: 350 – 650; V: varies

P: poorly defined

P-R: N/A

QRS: narrow complex

S-T: normal

T: normal

Q-T: normal

Abnormalities: *atrial flutter*

Rhythm: Regular / Irregular

Rate: A: 220 – 430; V: <300 (2:1, 3:1 or sometimes 4:1)

P: Saw toothed appearance

P-R: N/A

QRS: narrow complex

S-T: normal

T: normal

Q-T: normal

Abnormalities: *supraventricular tachycardia (SVT)*

Rhythm: Regular

Rate: >100

P: not visible

P-R: not defined

QRS: narrow complex

S-T: depression (sometimes)

T: normal

Q-T: prolonged (sometimes)

Abnormalities:

premature ventricular complexes

Examples

Examples

ECG INTERPRETATION:

12 Lead

Overview

- Lead Placement
- Axis
- Common abnormalities in Critical Care
 - Heart block
 - Bundle branch blocks
 - Life threatening arrhythmias

Lead Placement

V1 = 4th ICS right sternum

V2 = 4th ICS left sternum

V3 = midway between V2
and V4

V4 = 5th ICS midclavicular

V5 = between V4 and V6
anterior auxiliary line

V6 = midauxillary line
lateral to V4 and V5

Lead Placement

- Electrical activity towards = ↑
- Electrical activity away = ↓

Lead Placement

Axis

- The direction of an ECG waveform in the frontal plane measured in degrees
- Represents the flow of the majority of electrical activity
- Normally the QRS complex is measured

Axis

- Each lead has its own axis

Lead Placement

Standard Leads (bipolar)

- I - lateral wall
- II - inferior wall
- III - inferior wall

Augmented leads (unipolar)

- aVR - no mans land
- aVL - lateral wall
- aVF - inferior wall

Chest Leads (unipolar)

- V1 - septal wall
- V2 - septal wall
- V3 - anterior wall
- V4 - anterior wall
- V5 - lateral wall
- V6 - lateral wall

Lead Placement

No-mans land, **inferior**, **lateral**, **anterior**, **septal**,

Abnormalities: *bundle branch blocks*

- QRS widened, greater than 0.12 secs
- Change in axis
- Difficult to interpret ECG
- Right or Left
- Normal P wave
- Followed by a T wave

Abnormalities: *right bundle branch blocks*

- Indicates conduction problems in the right side of the heart
- May be normal in healthy people
- R wave in V1, ie two R waves in V1
- Q wave in V6
- Lead V1 cats ears

Abnormalities: *left bundle branch blocks*

- Always indicates heart disease, usually of the left side of the heart
- Hard to interpret an ECG with LBBB
- Lead V1 Q wave and an S wave
- Lead V6 an R wave followed by another R wave
- Lead V6 Rabbit ears

Abnormalities: *heart block*

- SA block (exit block)
- 1st degree AV block
- 2nd degree AV block
 - Wenckebach (type I)
 - Mobitz (type II)
- 3rd degree AV block

Abnormalities: *heart block – SA block*

Abnormalities: *heart block – 1st degree AV*

Abnormalities: *heart block – 2nd degree AV*

Wenkeback

Mobitz

Abnormalities: *heart block – 3rd degree AV*

Abnormalities:

life threatening arrhythmias

- Ventricular Tachycardia
- Ventricular Fibrillation
- Asystole

Abnormalities: *life threatening arrhythmias - VT*

Abnormalities: *life threatening arrhythmias - VF*

Abnormalities: *life threatening arrhythmias – Asystole*

Examples

Examples

