

Basic ECG interpretation

Lisa Leonard FNP-C, ENP-C

Departmental Lead Emergency Department PRISMA Health

Disclosures

No Disclosures

Learning Objectives

- Be able to interpret a basic ECG
- Be able to recognize a STEMI
- Be able to recognize T wave changes
- Be able to interpret the PR interval
- Be able to recognize different ECG rhythms

What is an ECG

 An electrocardiogram or ECG, records electrical activity in the heart. An ECG machine records these electrical signals across multiple heart beats and produces an ECG strip

What are normal adult heart rates

- **Normal** = 60 100 bpm
- Tachycardia > 100 bpm
- Bradycardia < 60 bpm</p>

What are the components

- It is waveform components that consist of the electrical events during one heartbeat
- The waveforms are labeled as P, Q, R, S, T and U.

P wave

- P wave is the first short upward movement of the ECG tracing. It indicates that the atria are contracting, pumping blood into the ventricles.
- Amplitude: 2-3 mm high The P-wave should be 2-3 small squares in duration Duration: 0.06 - 0.12 sec

QRS complex

- The QRS complex, normally beginning with a downward deflection, Q; a larger upwards deflection, a peak (R); and then a downwards S wave. The QRS complex represents ventricular depolarization and contraction.
- Amplitude: 5-30 mm high
 The QRS complex should be 1.5-2.5 small squares in duration

Duration: 0.06 - 0.10 sec

PR interval

- The PR interval indicates the transit time for the electrical signal to travel from the sinus node to the ventricles.
- Duration: 0.012 0.20 sec
- The PR interval should be 3–5 squares in duration

QT interval

• The QT interval should be 9–11 small squares

T wave

- T wave is normally a modest upwards waveform representing ventricular repolarization
- Amplitude: 0.5 mm in limb leads Duration: 0.1 - 0.25 sec

Know your measurements!

 Assuming standard paper speed of 25 mm/s, then one small square = 0.04 s

Rate Estimation

- To calculate the rate of a regular ECG, simply divide 300 by the number of large squares between two complexes.
- For irregular rhythms, count the number of complexes between 30 large squares and multiply by 10 (30 large squares = 6 seconds, assuming standard paper speed of 25 mm/s).

Rate estimation cont. rule of 300

HEART RATE

(NORMAL ECG)

HEART RATE = $300 \div (NUMBER OF LARGE SQUARES IN ONE R-R INTERVAL)$ $300 \div 4 = 75 BPM$

HEART RATE = 75 BPM

GEEKYMEDICS.COM

What if the rhythm is irregular?

- The first method of calculating the heart rate doesn't work when the R-R interval differs significantly throughout the ECG and therefore another method is required
 - Count the number of complexes on the rhythm strip (each rhythm strip is 10 seconds long)
 - Multiply the number of complexes by 6 (giving you the average number of complexes in 1 minute)

e.g. 10 complexes on a rhythm strip X 6 = 60 beats per minute

Irregular rhythms

- Mark out the RR patterns on a piece of paper to see if intervals are the same
- Regularly irregular
 - In a reoccurring irregular pattern
- Irregularly irregular
 - completely disorganized

A-Fib

HEART RHYTHM

IRREGULARLY IRREGULAR (ATRIAL FIBRILLATION)

P waves where did they go?

- P waves are absent in atrial fibrillation compared to a sinus rhythm
- If P waves are absent and it is an irregular rhythm it may suggest A-Fib
- Is there a QRS after the P wave

P waves cont.

P-WAVES PRESENT (SINUS RHYTHM) P-WAVE P-WAVE P-WAVE ABSENT (ATRIAL FIBRILLATION)

Prolonged PR interval

- A prolonged PR interval suggests there is an atrioventricular delay (AV block)
- First Degree Heart Block
 - Involves a fixed prolonged interval >200ms

FIRST DEGREE HEART BLOCK

P-R INTERVAL > 200MS (5 SMALL SQUARES)

Second Degree Heart block

- Mobitz type 1
 - Wenkebach
- If the PR interval slowly increases then there is a dropped QRS complex

SECOND DEGREE HEART BLOCK MOBITZ TYPE 1 (WENCKEBACH)

Second Degree Heart block cont.

- Mobitz type 2
 - If the PR interval is fixed but there are dropped beats
- Clarify by the number of dropped beats (2:1, 3:1, 4:1)

Third degree Heart Block

- Complete Heart Block
- Think baby shark from the fin like look
- The P waves and the QRS complex are completely

unrelated

THIRD DEGREE HEART BLOCK (COMPLETE HEART BLOCK)

COMPLETE DISSOCIATION BETWEEN ATRIAL AND VENTRICULAR ACTIVITY

The shortened PR interval

- Wolf Parkinson White Syndrome (WPW)
- The atrial impulse is getting to the ventricle by a faster shortcut instead of conducting slowly across the atrial wall. This is an accessory pathway which can be associated with a delta wave.

ST elevation

- Is significant when it is greater than 1 mm (1 small square) in 2 or more contiguous limb leads or greater than 2 mm in 2 or more leads
- It is usually caused by complete full thickness myocardial infarction

(ANTERIOR MYOCARDIAL INFARCTION)

ST depression

 ST depression > or equal to 0.5 mm in greater than or equal to 2 contiguous leads, it indicates myocardial ischemia

ST DEPRESSION

BEWARE: T waves are too tall

- >5 mm in the limb leads
- >10 mm in the chest leads, its the same criteria as small QRS complexes

You should be thinking of Hyperkalemia or a hyper

acute STEMI

TALL TENTED T-WAVES

HYPERKALAEMIA

Inverted T waves

- Normally inverted in V1 and inversion in lead III is a normal variant
- In other leads can be a non specific sign of a variety of conditions
- Use this finding in the context of your patient

Bi phasic T waves

- They have 2 peaks
- Can be indicative of ischemia and hypokalemia

Flat T waves

- non specific
- May represent ischemia or electrolyte imbalances

The only stable rhythm... Asystole

A cardiac arrest rhythm with no electrical activity.
 There are no P waves or QRS complexes, The heart is not functioning.

References

- ECG interpretation. Medical training and simulation. (2019) accessed 02/19/2019 https://www.practicalclinicalskills.com/ecg-interpretation
- Jackson, Matthew. (Cardiology Data interpretations)
 How to read an ECG. Accessed 02/19/2019 from
 https://geekymedics.com/how-to-read-an-ecg/
- Wetherell, Heather. My top 10 tips for ECG interpretation. Accessed 02/19/2019 from https://bjcardio.co.uk/2014/03/my-top-10-tips-for-ecginterpretation/

ECTOPOOPY:

When You Look At Your Patients' ECG and Say

'OH S**T!'