

The Myocardial Cell

- Syncytium
- · Resting state
 - Polarized negative
 - Membrane pump
- Depolarization fundamental electrical event of the heart
- Repolarization restoration of resting polarity (See pg 11, Thaler)

Types of cells in the heart

- · Pacemaker cells
 - -5-10 um in length;
 - · Sinoatrial and atrioventricular nodes
 - Spontaneous depolarization
 - Action Potential
- Electrical conducting cells
 - Long thin cells
 - · Atrial conducting system
 - · Ventricular conducting system

Types of cells in the heart (con't)

- · Myocardial cells
 - Contractile units in the heart, most are myocardial cells
 - Calcium is responsible for contractile process after initiation of action potential

Rules of ECG

- Wave of depolarization traveling towards a positive electrode causes an upward deflection on the ECG
- Wave of depolarization traveling away from a positive electrode causes a downward deflection on the ECG
- · Biphasic Wave

-		

Rules of ECG (con't)

- Wave of Repolarization traveling away from a positive electrode causes an upward deflection on the ECG
- Wave of repolarization traveling towards a positive electrode causes. ?

Quiz (no grade

- What is the first "basic" rule of ECG?
- List the components of the electrical conduction system starting from the atrial chambers?
- (haven't covered this one yet) The vertical axis on an ECG paper represents the ____ component.

Time and voltage

- ECG waves are primarily from myocardial cell activity
 - Characteristics of ECG recordings
 - Duration
 - Amplitude
 - Configuration
 - EKG paper
 - EKG paj
 Lines
 - Squares
 - Vertical Axis

Segments and Intervals

- Segment strait line between waves
- Interval wave plus a segment
- PR interval 0.12 0.20 msec
- *ST segment* end of ventricular depolarization to start of vent. repolarization
- *QT interval* ventricular cycle, 40% of each cardiac cycle

•		
·		
•		
·		
·		
•		
•		
,		
•		
•		
•		
•		
•		

Atrial Depolarization

- P wave small, round deflection on the FCG
 - Right atrial component
 - Left atrial component
 - Normal amplitude \subseteq 0.25 mV (2.5 mm)
 - Normal duration 0.04 0.12 msec
- AV node conduction pause

Ventricular Depolarization

- Includes
 - bundle of His
 - Bundle Branches
 - Right
 - Left
 - Septal
 - Anterior
 - Posterior
 - Terminal Purkinjie fibers

Ventricular Depolarization

- Ventricular Waves
 - Q wave first downward deflection after P wave
 - Rwave first upward deflection after Q wave
 - R` wave any second upward deflection
 - S wave first downward deflection after the R wave
- QRS duration 0.06 to 0.12 msec
- · QRS configurations

-				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				

Ventricular Repolarization

- T wave
 - "small to moderate" size positive deflection wave after the QRS complex,
 - Height is 1/3 to 2/3 that of the corresponding R wave
- U wave
 - Septal repolarization (not always seen on ECG)

The 12-lead ECG

- Based on looking at the heart from 12 different angles (taking 12 different snapshots of the heart)
- Formulated by 10 electrodes
 - 4 limb electrodes (6 limb leads)
 - 3 standard
 - 3 augmented
 - 6 precordial electrodes (6 precordial leads)

Limb Leads

• Viewing the myocardium in a vertical plane with degrees of 0 to 180 and 0 to -179.

Limb leads (con't)

- Standard limb leads combination of 2 electrodes one (+) and one (-), each with its respective angle of orientation (A of O)
 - Lead I: RA(-), LA(+), A of O = 0°
 - Lead II: RA (-), LL (+), A of $O = +60^{\circ}$
 - Lead III: LA (-), LL (+), A of $O = +120^{\circ}$

Limb leads (con't)

- Augmented leads formed by making a central "lead" positive and all other are negative
 - Lead avL LA (+), A of O = -30 $^{\circ}$
 - Lead avR RA (+), A of O = -150 $^{\circ}$
 - Lead avF LL (+), A of O = +90 $^{\circ}$

Precordial Leads

- Chest leads which view the heart in a horizontal plane and analyze forces in a anterior/posterior orientation
- ECG system designates a central pole with each of 6 electrodes being positive

Precordial Leads (con't)

- V1 4 th intercostal space to rt of sternum
- $V2 4^{th}$ intercostal space to lt of the sternum
- V3 between V2 and V4
- V4 5th intercostal space midclavicular line
- V5 anterior axillary line, in line with V4
- V6 midaxillary line, in line with V4

Anterior, Posterior, Lateral, Inferior Views

- Anterior V1 V4
- Left Lateral I, avL, V5 and V6
- Inferior II, III, and avF
- Posterior avR, reciprocal changes in V1

Vectors and Axis Determination in the Heart

- Refers to orientation of the sum of all cardiac vectors in the heart
- Axis –angle of orientation of the main cardiac vector (Limb Leads)
 - − Normal : between −10 degrees to +100 degrees
- Transition zone refers to R wave progression in precordial leads

			_
			_
			_
			_