

www.biopac.com

Biopac Student Lab[®] Lesson 5 ELECTROCARDIOGRAPHY (ECG) I Procedure

Rev. 07112013

Richard Pflanzer, Ph.D.

Associate Professor Emeritus Indiana University School of Medicine Purdue University School of Science

William McMullen
Vice President, BIOPAC Systems, Inc.

II. EXPERIMENTAL OBJECTIVES

- To become familiar with the electrocardiograph as a primary tool for evaluating electrical events within the heart.
- To correlate electrical events as displayed on the ECG with the mechanical events that occur during the cardiac cycle.
- 3) To observe rate and rhythm changes in the ECG associated with body position and breathing.

III. MATERIALS

- BIOPAC Electrode Lead Set (SS2L)
- BIOPAC Disposable Electrodes (EL503,) 3 electrodes per subject
- BIOPAC Electrode Gel (GEL1) and Abrasive Pad (ELPAD) or Skin cleanser or alcohol prep
- Mat, cot or lab table and pillow for Supine position
- Biopac Student Lab System: BSL 4 software, MP36, MP35 or MP45 hardware
- Computer System (Windows 8, 7, Vista, XP, Mac OS X 10.5 10.8)

IV. EXPERIMENTAL METHODS

A. SETUP

FAST TRACK Setup

- 1. Turn the computer ON.
 - If using an MP36/35 unit, turn it **OFF**.
 - If using an MP45, make sure USB cable is connected and "Ready" light is **ON**.
- 2. **Plug the equipment in** as follows: Electrode Lead Set (SS2L)—CH 1
- 3. Turn **ON** the MP36/35 unit.

Detailed Explanation of Setup Steps


Fig. 5.5 MP3X (top) and MP45 (bottom) hardware connections

- 4. Clean and abrade skin.
- 5. Attach three electrodes on **Subject** as shown in Fig. 5.6.

If the skin is oily, clean electrode sites with soap and water or alcohol before abrading.

If electrode is dry, apply a drop of gel.

Remove any jewelry on or near the electrode sites.

Place one electrode on the medial surface of each leg, just above the ankle. Place the third electrode on the right anterior forearm at the wrist (same side of arm as the palm of hand).

For optimal electrode contact, place electrodes on skin at least 5 minutes before start of Calibration.

Setup continues...

- 6. Clip the Electrode Lead Set (SS2L) to the electrodes following the color code (Fig. 5.6).
 - RIGHT forearm = WHITE lead
 - RIGHT leg = BLACK lead (ground)
 - LEFT leg = RED lead

7. Subject gets in supine position (lying down, face up) and relaxes (Fig. 5.7).

- 8. Start the BIOPAC Student Lab program.
- Choose lesson "L05 Electrocardiography (ECG) I" and click OK.
- 10. Type in a unique **filename** and click **OK**.
- 11. Optional: Set Preferences.
 - Choose File > **Lesson Preferences**.
 - Select an option.
 - Select the desired setting and click OK.


Fig. 5.6 Lead II Setup

The pinch connectors work like a small clothespin, but will only latch onto the nipple of the electrode from one side of the connector.

Position the electrode cables so that they are not pulling on the electrodes. Connect the electrode cable clip to a convenient location on Subject's clothes.


Fig. 5.7 Positioning (supine)

Start Biopac Student Lab by double-clicking the Desktop shortcut.


A folder will be created using the filename. This same filename can be used in other lessons to place the **Subject's** data in a common folder.

This lesson has optional Preferences for data and display while recording. Per your Lab Instructor's guidelines, you may set:

Grids: Show or hide gridlines

ECG filter: Set bandwidth

Heart Rate Data: Calculate and display Heart Rate data

Time Scale: Set the full screen time scale with options from 10 to 20 seconds.

Lesson Recordings: Specific recordings may be omitted based on instructor preferences.

B. CALIBRATION

The Calibration procedure establishes the hardware's internal parameters (such as gain, offset, and scaling) and is critical for optimal performance. **Pay close attention to Calibration.**

FAST TRACK Calibration

- Subject is supine and relaxed, with eyes closed.
- 2. Click Calibrate.
 - **Subject** remains relaxed with eyes closed.
 - Wait for Calibration to stop.
- 3. Verify recording resembles example data.
 - If <u>similar</u>, click Continue and proceed to Data Recording.
 - If necessary, click Redo Calibration.

Detailed Explanation of Calibration Steps

Subject must remain relaxed and as still throughout calibration to minimize baseline shift and EMG artifact.

Calibration lasts eight seconds.

There should be a recognizable ECG waveform with a baseline at or near 0 mV, little EMG artifact and no large baseline drift.


Fig. 5.8 Example Calibration data

If recording does not resemble the Example Data

- If the data is noisy or flatline, check all connections to the MP unit.
- If the ECG displays baseline drift or excessive EMG artifact:
 - Verify electrodes are making good contact with the skin and that the leads are not pulling on the electrodes.
 - Make sure Subject is in a relaxed position.

Click **Redo Calibration** and repeat Steps 1 – 3 if_necessary.

END OF CALIBRATION

C. DATA RECORDING

FAST TRACK Recording

- Subject remains supine and relaxed, with eyes closed.
 - Subject must remain still.
 - **Review** recording steps.

Supine

- 2. Click **Record**.
- 3. **Subject** remains supine and relaxed, with eyes closed.
- 4. Record for 20 seconds.
- 5. Click Suspend.
- Verify recording resembles the example data.
 - If similar, click Continue and proceed to next recording.

- If necessary, click Redo
- If all required recordings have been completed, click **Done**.

Detailed Explanation of Recording Steps

Four conditions* will be recorded: Supine, Seated, Breathing deeply, and After exercise. **Subject** performs tasks in the intervals between recordings.

*IMPORTANT

This procedure assumes that all lesson recordings are enabled in Lesson Preferences, which may not be the case for your lab. Always match the recording title to the recording reference in the journal and disregard any references to excluded recordings.

Hints for obtaining optimal data:

To minimize EMG artifact and baseline drift:

- Subject's arms and legs must be relaxed.
- Subject must remain still and should not talk during any recordings.
- Make sure electrodes do not peel up and that the leads do not pull on the electrodes.

The ECG waveform should have a baseline at or near 0 mV and should not display large baseline drifts or significant EMG artifact. The Heart Rate (BPM) data will not be accurate until after the first two cardiac (ECG) cycles after which there should not be sporadic variations that go out of the visible range.


Fig. 5.9 Example Supine data

If recording does not resemble the Example Data

- If the data is noisy or flatline, check all connections to the MP unit.
- If the ECG displays excessive baseline drift or EMG artifact, or if the Heart Rate (BPM) data shows sporadic values:
 - Verify electrodes are making good contact with the skin and that the leads are not pulling on the electrodes.
 - o Make sure **Subject** is in a relaxed position.
- Click Redo and repeat Steps 2 6 if necessary. Note that once Redo is clicked, the most recent recording will be erased.

Seated

- Review recording steps.
- 7. **Subject** gets up quickly and then settles into a seated position (Fig. 5.10).

Subject should sit with arms relaxed at side of body and hands apart in lap, with legs flexed at knee and feet supported for seconds 21 - 40.


Fig. 5.10 Positioning (seated)

In order to capture the heart rate variation, click Record as quickly as possible after **Subject** sits and relaxes.

Subject remains seated, relaxed, and breathing normally.

3000 3000 3000 3000 3000 3000 3000 4000 3000 4000

Fig. 5.11 Example Seated data

The data description is the same as outlined in Step 6.

Click **Redo** if necessary. The **Subject** must return to the Supine position for at least 5 minutes before repeating Steps 7 - 11.

Note that once **Redo** is clicked, the most recent recording will be erased.

- 8. Once **Subject** is seated and still, click **Record**.
- 9. Record for 20 seconds.
- 10. Click Suspend.
- 11. Verify recording resembles the example data.
 - If <u>similar</u>, click **Continue** and proceed to the next recording.

- If necessary, click **Redo**.
- If all required recordings have been completed, click **Done**.

Recording continues...

Deep Breathing

- Review recording steps.
- 12. Click Record.
- 13. **Subject** inhales and exhales slowly and completely as possible for five prolonged (slow) breath cycles.
 - **Recorder** presses F4 at the start of each inhale.
 - **Recorder** presses F5 at the start of each exhale.
- 14. Click Suspend.
- 15. Verify recording resembles the example data.
 - If <u>similar</u>, click **Continue** and proceed to the next recording.
 - If necessary, click **Redo**.
 - If all required recordings have been completed, click **Done**.

After exercise

- **Review** recording steps.
- 16. **Subject** exercises to elevate heart rate.
 - If electrode leads were unclipped, clip them back on.
 - Following exercise, Subject sits down and relaxes.

- 17. **Record** for 60 seconds.
- 18. Click Suspend.
- 19. Verify recording resembles the example data.
 - If <u>similar</u>, click **Continue** to proceed to optional recording section, or click **Done** if finished.

Recording continues...

Subject remains seated.

Note It is important to breathe with long, slow, deep breaths to help minimize EMG artifact.

If possible, the **Subject** should breathe through nose so the **Recorder** can clearly observe the start of each inhale and exhale.


Fig. 5.12 Example Deep Breathing data

The data description is the same as outlined in Step 6 with the following exception:

 The ECG data may exhibit some baseline drift during deep breathing which is normal and unless excessive, does not necessitate Redo.

Click **Redo** and repeat Steps 12 - 15 if necessary. Note that once **Redo** is clicked, the most recent recording will be erased.

Subject should perform an exercise to elevate his/her heart rate fairly rapidly, such as running up stairs, push-ups, or jumping-jacks.

Note You may remove the electrode cable pinch connectors so that **Subject** can move about freely, but **do not remove the electrodes**.

If you do remove the cable pinch connectors, you must reattach them following the precise color placement in Fig. 5.6 prior to clicking **Record**.

When seated, **Subject's** arms must be relaxed and at sides of body, with arms relaxed and feet supported.

In order to capture the heart rate variation, it is important that you resume recording as quickly as possible after **Subject** has performed the exercise. However, it is also important that you do not click **Record** while **Subject** is exercising or you will capture motion artifact.


Fig. 5.13 Example After Exercise data

• If necessary, click **Redo**.

OPTIONAL ACTIVE LEARNING PORTION

exception:The ECG data may exhibit some baseline drift which is normal

 The ECG data may exhibit some baseline drift which is normal and unless excessive, does not necessitate Redo.

The data description is the same as outlined in Step 6, with the following

Click **Redo** and repeat Steps 16 - 19 if necessary. Note that once **Redo** is clicked, the most recent recording will be erased.

With this lesson you may record additional data segments by clicking **Continue** following the last recording segment. Design an experiment to test or verify a scientific principle(s) related to topics covered in this lesson. Although you are limited to this lesson's channel assignments, the electrodes-may be moved to different locations on the **Subject**.

Design Your Experiment

Use a separate sheet to detail your experiment design, and be sure to address these main points:

A. Hypothesis

Describe the scientific principle to be tested or verified.

B. Materials

List the materials you will use to complete your investigation.

C. Method

Describe the experimental procedure—be sure to number each step to make it easy to follow during recording.

Run Your Experiment

D. Set Up

Set up the equipment and prepare the subject for your experiment.

E. Record

Use the **Continue**, **Record** and **Suspend** buttons to record as many segments as necessary for your experiment.

Click **Done** when you have completed all of the segments required for your experiment.

Analyze Your Experiment

F. Set measurements relevant to your experiment and record the results in a Data Report.

If choosing the **Record from another Subject** option:

• Repeat Setup Steps 6 - 9, and then proceed to Calibration.

Remove the electrode cable pinch connectors and peel off all electrodes. Discard the electrodes. (BIOPAC electrodes are not reusable.) Wash the electrode gel residue from the skin, using soap and water. The electrodes may leave a slight ring on the skin for a few hours which is quite normal.

20. After clicking **Done**, choose an option and click **OK**.

21. Remove the electrodes.

V. DATA ANALYSIS

In this section, you will examine ECG components of cardiac cycles and measure amplitudes (mV) and durations (msecs) of the ECG components.

Note: Interpreting ECGs is a skill that requires practice to distinguish between normal variation and those arising from medical conditions. Do not be alarmed if your ECG is different than the normal values and references in the Introduction.

FAST TRACK Data Analysis

- 1. Enter the **Review Saved Data** mode.
 - Note Channel Number (CH) designation:

CH 1 ECG (Lead II) CH 40 Heart Rate

• Note measurement box settings:

Channel Measurement

CH 40 Value CH 1 Delta T CH 1 P-P CH 1 BPM

Detailed Explanation of Data Analysis Steps

If entering **Review Saved Data** mode from the Startup dialog or lessons menu, make sure to choose the correct file.


Fig. 5.14 Example data

The measurement boxes are above the marker region in the data window. Each measurement has three sections: channel number, measurement type, and result. The first two sections are pull-down menus that are activated when you click them.

Brief definition of measurements:

Value: Displays the amplitude value at the point selected by the I-beam cursor. If an area is selected, displays the value of the endpoint based on the direction the cursor was dragged.

- CH 40 heart rate data is only updated at the end of an R-R interval so it remains constant within an R-R interval; therefore, the Value (BPM) measurement will be accurate from any selected point in the R-R interval.
- Single point Values will be shown when placing the Arrow cursor over the data while holding down the left mouse button.

Delta T: Displays the amount of time in the selected area (the difference in time between the endpoints of the selected area).

P-P (Peak-to-Peak): Subtracts the minimum value from the maximum value found in the selected area.

BPM: *Use only if CH 40 was not recorded*. The **Beats Per M**inute measurement first calculates the difference in time between the beginning and end of the selected area (seconds/beat,) and divides this value into 60 seconds/minute.

The "selected area" is the area selected by the **I-beam** tool (including endpoints).

Textual notes (such as identifying components of the ECG wave) can be inserted into the graph by using the **Annotation** tool. This tool will place a small editable text box anywhere in the waveform.

2. Set up your display window for optimal viewing of three complete cardiac cycles from the initial "**Supine**" segment.

NOTE: For accurate BPM data go past the first two cardiac cycles.


Fig. 5.15 Zoom in on "Supine" data

Note: The append event markers • mark the beginning of each recording. Click (activate) the event marker to display its label.

Useful tools for changing view:

Display menu: Autoscale Horizontal, Autoscale Waveforms, Zoom

Back, Zoom Forward


Scroll Bars: Time (Horizontal); Amplitude (Vertical)

Cursor Tools: Zoom Tool

Buttons: Overlap, Split, Adjust Baseline (Up, Down,) Show Grid, Hide

Grid, -, +

Hide/Show Channel: "Alt + click" (Windows) or "Option + click" (Mac) the channel number box to toggle channel display.


The Heart Rate channel is updated at the end of each R-R interval, so it will initially appear "out of sync," or delayed by one interval. (See Fig. 5.17 for illustration.)

Fig. 5.16 Overlap sample: Heart Rate and ECG after supine Subject is seated

Adjust Baseline allows you to position the waveform up or down in small increments so that the baseline (isoelectric line) can be exactly zero. After **Adjust Baseline** is pressed, **Up** and **Down** buttons are generated. Simply click these to move the waveform up or down. This is not needed to get accurate amplitude measurements, but may be desired before making a printout, or when using grids.

Note that the CH 40 Value measurement displays the BPM for the interval preceding the current R-R interval.

If CH 40 Heart Rate data was not recorded, use CH 1 BPM measurement to determine the heart rate; select from R wave peak to R wave peak as precisely as possible.

Follow the examples shown above to complete all the measurements required for the Data Report


Fig. 5.17 Data point selection for Heart Rate data correlated to ECG data

3. For measuring heart rate, use the cursor to select any data point within an R-R interval.


4. Take measurements within two other R-R intervals in the current segment.


5. Repeat measurements on the other segments as required for the Data Report.


Data Analysis continues...

- Hide CH 40.
- 7. **Zoom** in on a single cardiac cycle from "**Supine**" segment.
- 8. Measure Ventricular Systole and Diastole.


Repeat measurements for "After exercise" segment.


- 10. **Zoom** in on a single cardiac cycle from "**Supine**" segment.
- Use the I-Beam cursor to select segments and measure the durations and wave amplitudes required for the Data Report.
 Use P-P measurement to obtain amplitudes.


- 12. **Zoom** in on a single cardiac cycle from "**After exercise**" segment.
- 13. Repeat duration and amplitude (P-P) measurements using "**After exercise**" data as required for the Data Report.


Data Analysis continues...

The remaining measurements use ECG data only. To hide Heart Rate data display and focus on ECG data, Alt + click (Windows) or Option + click (Mac) the "40" channel number box.

For Ventricular Systole and Diastole measurements, the T wave reference point for the selected area is 1/3 of the way down the descending portion of the T wave; if necessary, see Fig. 5.2 and Table 5.1 in the Introduction PDF for selected area details.

Measurement data starts at the append event marker labeled "After exercise."

Select the components of the ECG as specified in the Introduction and gather wave amplitude data for 3 cycles using the P-P measurement. If necessary, see Fig. 5.2 and Table 5.1 in the Introduction for selected area details.


Fig. 5.18 Measuring P wave duration (Delta T) and amplitude (P-P)


Fig. 5.19 Selection of P-R Interval

Follow the examples shown above to complete all the measurements required for your Data Report.

14. **OPTIONAL:** Using the **Annotation** tool, insert text boxes identifying the ECG components in the selected area. Copy and paste this graph to the Data Report at the end of Section C.

Use the **Annotation** Tool A to insert text boxes into the graph identifying the ECG components in the selected portion, and then drag them to their correct locations within the ECG waveform.


Fig 5.20 Example of ECG Component Annotations

- Use the Copy Graph button to copy the selected area.
- Use the contextual menu in the Journal to paste the graph into the Data Report.

An electronically editable **Data Report** is located in the journal (following the lesson summary,) or immediately following this Data Analysis section. Your instructor will recommend the preferred format for your lab.

- 15. Answer the questions at the end of the Data Report.
- 16. Save or Print the data file.
- 17. **Quit** the program.

END OF DATA ANALYSIS

ELECTROCARDIOGRAPHY I

• ECG I

DATA REPORT		

Student's Name:	
Lab Section:	
Date:	

I. Data and Calculations

Subject Profile			
Name:		Height:	
Age:	Gender: Male / Female	Weight:	

A. Heart Rate

Complete the following tables with the lesson data indicated, and calculate the Mean as appropriate;

Table 5.2

Recording: Condition	Cardiac	Cycle 40	Value	Mean	• If CH 40 was not recorded,	
Trocoranig. Condition	1	2	3	(calculate)	use 1 BPM.	
Supine					use	
Seated						
Start of inhale						
Start of exhale						
After exercise						

B. Ventricular Systole and Diastole

Table 5.3

Condition	Duration (ms) 1 Delta T					
Condition	Ventricular Systole	Ventricular Diastole				
Supine						
After exercise						

C. Components of the ECG

Table 5.4

	Table 5:4									
	Condition: Supine Recording (measurements taken from 3 cardiac cycles)									
ECG	Normative Values Based on resting heart		Duration (ms) 1 Deta T				Amplitude (mV) 1 P-P			
Component		rate 75 BPM	1	2	3	Mean (calc)	1	2	3	Mean (calc)
Waves	Dur. (sec)	Amp. (mV)								
Р	.0718	< .20								
QRS Complex	.0612	.10 – 1.5								
Т	.1025	< .5								
Intervals	Duration (sec	conds)								
P-R	.1220									
Q-T	.3236	.3236								
R-R	.80									
Segments	Duration (sec	conds)								
P-R	.0210									
S-T										
T-P	040	040								

Table 5.5

Condition: After Exercise Recording (measurements taken from 1 cardiac cycle)						
ECG Component	Val Based o	native ues n resting e 75 BPM	Duration (ms) 1 Delta T	Amplitude (mV) 1 P-P		
Waves	Dur. (sec)	Amp. (mV)				
Р	.0718					
QRS Complex						
T						
Intervals	Duration (se	econds)				
P-R	.1220					
Q-T	.3236					
R-R	.80					
Segments	Duration (se	econds)				
P-R	.0210					
S-T	< .20					
T-P	040					

Note Interpreting ECGs is a skill that requires practice to distinguish between normal variation and those arising from medical conditions. Do not be alarmed if your ECG does not match the "Normative Values."

II. Questions

_	Usin	g data from table 5.2:
	1)	Explain the changes in heart rate between conditions. Describe the physiological mechanisms causing these changes.
	2)	Are there differences in the cardiac cycle with the respiratory cycle ("Start of inhale-exhale" data)?
E.	Usin	g data from table 5.3:
	1)	What changes occurred in the duration of systole and diastole between resting and post-exercise?
F.	Usin	g data from tables 5.4 and 5.5:
	1)	Compared to the resting state, do the durations of the ECG intervals and segments decrease during exercise Explain
	2)	Compare your ECG data to the normative values. Explain any differences.

	3) Compare ECG data with other groups in your laboratory. Does the data differ? Explain why this may not be unusual.
G.	In order to beat, the heart needs three types of cells. Describe the cells and their function. 1)
Н.	List in proper sequence, starting with the normal pacemaker, elements of the cardiac conduction system. 1)
	Parasympathetic
J.	In the normal cardiac cycle, the atria contract before the ventricles. Where is this fact represented in the ECG?
K.	What is meant by "AV delay" and what purpose does the delay serve?
L.	What is the isoelectric line of the ECG?
M.	Which components of the ECG are normally measured along the isoelectric line?

III.	OPTIONAL Active Learning Portion
A.	Hypothesis
B.	Materials
C.	Method
_	
D.	Set Up
E.	Experimental Results

End of Lesson 5 Data Report