

Cardiac Auscultation

Mark Haigney, MD mhaigney@usuhs.edu


Atrial Septal Defect with Resultant Left-to-Right Shunting


Ventricular Septal Defect with Resultant Left-to-Right Shunting


Patent Ductus Arteriosus with Resultant Left-to-Right Shunting


Coarctation of the Aorta


Tetralogy of Fallot


Ebstein's Anomaly


Transposition and Switching of the Great Arteries


Eisenmenger's Syndrome


Overview

- Lecture
 - Normal and abnormal sounds
 - Mid-systolic murmurswww.blaufuss.net/USUHS/tutorial/
- Reminder
- Clinical Concepts
 - discussion of cases/physical exam findings 11/30/06


Convright 2005 by Elsevier Science


First Heart Sound

- S1 generated by closure of AV valves
- Medium to high frequency
 - Heard all over precordium
 - Heard best with diaphragm in LLSB and apex
- Mitral valve closes before Tricuspid
 - Splitting of S1 audible in majority of subjects
 - Don't be fooled into thinking a split S1 is an S4


Intensity of S1

- Loud S1
 - Stiff valve
 - MITRAL STENOSIS
 - Rapid rise in LV pressure
 - Exercise, hyperdynamic state
 - Short PR interval
 - MV wide open when LV pressure starts rising


Intensity of S1

- Soft S1
 - Very stiff valve
 - Severe MITRAL STENOSIS
 - Decreased energy
 - Failing left ventricle
 - Long PR interval
 - MV has drifted closed and so doesn't move much with LV systole


Second Heart Sound


- S2 caused by closure of semilunar valves
- Two distinct components
 - Aortic closure "A2"
 - Pulmonic closure "P2"
 - Time until P2 varies depending on the time it takes the RV to empty
 - If RV is delayed, P2 will be audibly later than A2 causing "splitting"

S2 Splitting

- Inspiration decreases intrathoracic pressure, increases RV filling
- RV is relatively weak, and an increase in filling results in slower emptying
 - Inspiration delays P2, causing audible splitting of S2


Inspiration


Expiration

Abnormalities of S2

- Loud P2
 - If audible at apex, P2 is TOO LOUD
- Single S2
 - A2 or P2 missing
- Wide splitting of S2
- Paradoxic splitting
 - P2 comes after A2 instead of before


Loud P2 means pulmonary hypertension

- SBP in pulmonary artery >35 mm Hg
 - Left heart failure
 - Mitral valve disease
 - Pulmonary arteriolar constriction
 - Pulmonary vessel occlusion
 - Thrombus, tumor, other


Widely split S2

- Late P2
 - Delayed activation of RV
 - Right bundle branch block
 - RV overload
 - Pressure
 - Volume
- Early A2
 - Mitral Regurgitation causing rapid
 mptying

Pulmonic Stenosis


- Obstructs RV emptying
- Pressure overload in RV
- Prolongs RV systole
- Causes widely split S2


Atrial Septal Defect

- LA blood shunts to RA
- RV volume overload
 - Prolongs RV systole
 - Widely splits S2 due to delay in P2
 - PERSISTENT, FIXED SPLITTING of S2
 - Diagnostic of ASD


В


Atrial Septal Defect


Inspiration

Atrial Septal Defect


Expiration

Paradoxical Splitting S2

- A2 is delayed so that it comes after P2
- Split may appear with EXPIRATION, reversing normal pattern
 - Left heart failure
 - Aortic stenosis
 - LBBB
 - PDA
 - Pacemaker


Diastolic filling sounds

- Low frequency sounds caused by filling of ventricles
- DIASTOLIC
- Thud sound
- Difficult to hear
 - Need to listen with BELL, lightly applied to apex in the left lateral decubitus position
 - Cannot hear with diaphragm


Left lateral decubitus


S3

- Follows S2 by 120-160 ms
- Caused by rapid filling phase of diastole
- NORMAL up to 30
 - As heart stiffens with age, disappears
 - In patients with heart disease, typically indicates VOLUME OVERLOAD


S4

- Precedes S1
- Caused by atrial contraction
 - Blood hitting stiff, noncompliant ventricle
 - Hypertension, Aortic stenosis, LV hypertrophy
- Always abnormal
- Not present in ATRIAL FIBRILLATION

Stupid mnemonics

- S3
 - KEN*TUCK'*Y
 - SHLOSH*ING IN
- S4
 - TEN*NES*SEE'
 - A*STIFF Heart
- S3 and S4
 - Massachusetts


Common Pitfalls

- Split S1
 - High Frequency
 - M1 and T1 intensity similar
 - Located at LLSB, base

- S4, S1
 - Low frequency, S4 only heard with bell
 - S4 subtle, less intense than S1
 - Only heard at apex


Pericardial Knock

- Caused by diastolic filling of a heart with pericardial calcification
 - TB, radiation, pericarditis, idiopathic
 - Timing similar to S3 but LOUD


Ejection sounds


- Opening of aortic or pulmonic valve usually silent
- High frequency sound immediately post S1 usually caused by congenitally abnormal AoV
- May be caused by Aortic or pulmonic dilatation


Short axis views from above acortic walves


Bicuspid aortic valve


Normal Systole


Abnormal Bicuspid valve resists opening until pressure builds in systole, then causes a loud, high frequency vibration called an ejection sound.


Aortic Ejection Sound

- High Frequency
- No respiratory variation
- Heard over the entire precordium but best at the APEX


Pulmonic ES

- Frequently present in pulmonic stenosis but can also be heard in pulmonary hypertension
- Varies in timing and intensity with respiration
 - May disappear with inspiration


Mitral Opening Snap

- High frequency sound caused by opening of a stiff MV in mitral stenosis
- Well heard with diaphragm
- Frequently heard at the aortic area
- A2-OS interval 30-130 ms, unchanged by respiration
 - en the first sign of MS

Mitral Opening Snap

- Closer the interval between A2 and OS, the greater the pressure in the left atrium
 - Suggest more severe mitral stenosis
- Opening snap is often lost in severe mitral stenosis due to calcification


Pitfalls

- Split S2
 - P2 only heard in pulmonic region
 - Should cycle with respiration
 - Short interval (40 ms at end expiration)

- A2, OS
- OS radiates widely
- A2-OS interval constant
- >40 ms


Pitfalls


- S3
 - Low frequency
 - Only heard at apex

- A2, OS
 - High Frequency
 - OS radiates widely


Mitral Valve Prolapse


Movement of mitral leaflet into LA during systole can cause mid systolic "Click" sound


High frequency; heard best at apex Changes timing with posture