ELETTROCARDIOGRAMMA

Obiettivi:

1. Sorveglianza della frequenza cardiaca (monitoraggio continuo)

2. Informazioni sulla frequenza cardiaca e ritmo (elettrocardiogramma)

1. Sorveglianza della frequenza cardiaca (monitoraggio continuo)
La maggior parte dei sistemi utilizza cinque o tre derivazioni.

Il sistema a cinque derivazioni permette il monitoraggio dei pazienti in una qualsiasi delle 12 derivazioni standard (D1-D2-D3-AVR-AVL-AVF e derivazioni da V1 a V6) utilizzando il selettore di derivazione sul monitor.

 Posizione:

 RA (right arm) elettrodo bianco, sotto la clavicola dx, secondo spazio intercostale, linea medioclavicolare dx.

 RL (right leg) elettrodo verde, gabbia toracica inferiore dx, ottavo spazio intercostale, linea medioclavicolare dx.

 LA (left arm) elettrodo nero, sotto la clavicola sx, secondo spazio intercostale, linea medioclavicolare sx.

 LL (left leg) elettrodo rosso, gabbia toracica inferiore dx, ottavo spazio intercostale, linea medioclavicolare sx.

 TORACE elettrodo marrone, qualsiasi posizione di derivazione V abitualmente V1 (4° spazio intercostale, margine sternale dx).

Il sistema di monitoraggio a tre derivazioni facilita il monitoraggio del paziente in ciascuna derivazione periferica (D1-D2-D3-AVL-AVF-AVR) variando la selezione sul monitor.

Viene utilizzato per il monitoraggio dell’attività cardiaca e non per l’esecuzione dell’ECG standard.

Posizione:

 RA (right arm) elettrodo rosso, sotto la clavicola dx secondo spazio intercostale, linea medioclavicolare.

 LA (left arm) elettrodo giallo o bianco, sotto la clavicola sx, secondo spazio intercostale linea medioclavicolare.

 LL (left leg) elettrodo verde, gabbia toracica inferiore dx, ottavo spazio intercostale linea medioclavicolare sx.

Ai pazienti con bassa frequenza o problemi di ritmo viene collegato un pace-maker sequenziale attraverso gli elettrodi posizionatigli durante l’intervento.

Riconoscere i segni premonitori e le modificazioni elettrocardiografiche è fondamentale per prevenire ed intervenire tempestivamente.

Conoscere i valori elettrolitici attraverso prelievi routinari ci mette in condizione di poter correggere eventuali aritmie (es. extrasistole).

Sostituire gli elettrodi ogni 48 ore, nel caso di contaminazioni e/o al bisogno sostituzioni più frequenti.

2. Informazioni sulla frequenza cardiaca e ritmo (elettrocardiogramma)
Per tale attività si utilizza l’ECG a 12 derivazioni che consiste nell’esaminare sei derivazioni sul piano frontale del corpo e sei derivazioni sul piano orizzontale, approssimativamente a livello del 4° o 5° spazio intercostale; si esegue nell’immediato post-operatorio lasciando gli elettrodi in sede per avere sempre lo stesso punto di osservazione cardiaco e una maggiore rapidità di esecuzione del tracciato. Gli elementi più rilevanti da prendere in considerazione nell’interpretazione di un ECG sono:

· la frequenza

· il ritmo

· l’asse

· l’ipertrofia

· l’infarto

Confrontare l’ECG post-intervento con i precedenti tracciati è d’obbligo.

Disturbi del ritmo cardiaco:

· Bradicardie:

1. disturbi della funzione del nodo del seno (bradicardie sinusali, blocchi seno atriali, blocco del nodo del seno)

2. disturbi di conduzione atrio-ventricolari (blocco AV dal 1° al 3°grado)

3. blocchi intraventricolari (per esempio blocco di branca dx e sx)

· Tachicardie:

1. fibrillazione e flutter atriale

2. extrasistoli (Battito prematuro in un ritmo di base regolare al quale segue una pausa compensatoria) Suddivisione:

· secondo il luogo di insorgenza: sopraventricolare, ventricolare.

· secondo il modo di comparsa: singole, frequenti, a salve, bigemino.

· tachicardie ventricolari

· fibrillazione ventricolare

· Ischemia (infarto del miocardio)

sopra-sottoslivellamento ST (nel caso di un infarto miocardico recente)

· Disturbi rilevabili dalla traccia:

 -iperpotassiemia (onda T appuntita)

 -ipopotassiemia (onda T appiattita)

· Arresto cardiaco (asistolia)

Ognuno di questi disturbi ha un’adeguata risposta terapeutica, attraverso farmaci e/o manovre.

