

6-14-2011

Interpreting the ECG of a Patient with a Pacemaker

James F. Ginter
Aurora Cardiovascular Services

Patrick Loftis
Marquette University, patrick.loftis@marquette.edu

25th Anniversary year JAAPA

JOURNAL OF THE AMERICAN ACADEMY OF PHYSICIAN ASSISTANTS

- Home
 - CME
 - Departments
 - Articles
 - Research
 - Current Issue
 - Archive
 - Blogs
 - Authors
 - News
 - Tools & Links
 - AAPA
- Commentary Online Only PAPR Drug Information Meetings & Conferences Newsletters Jobs [RSS](#) | [Log out](#) | [My Account](#)

Register to receive JAAPA's weekly e-newsletters. Click here to get started!

JAAPA > Online-Only > Interpreting ECGs > Interpreting the ECG of a patient with a pacemaker

INTERPRETING ECGS

Interpreting the ECG of a patient with a pacemaker

James F. Ginter, MPAS, PA-C, Patrick Loftis, PA-C, MPAS, RN June 14, 2011

- PRINT
- EMAIL
- REPRINT
- PERMISSIONS
- TEXT: A | A | A
- Like < 22

Interpreting ECGs 0611 Figures

[view full slideshow >>](#)

Originally developed for the treatment of symptomatic bradyarrhythmias, artificial cardiac pacemakers (PMs) consist of a battery and electrical circuits that are encased in a sealed container. PMs deliver electrical stimuli over leads that are connected to the right atrium, right ventricle, or both right-sided chambers.

HISTORY

The first pacemakers were classified as atrial, ventricular, or dual-chamber devices. A single-chamber atrial PM has a generator and an electrode that is placed in the right atrium. A ventricular PM has a generator and an electrode that is placed in the right ventricle. A dual-chamber PM has two separate electrodes: one that is placed in the right atrium and one that is placed in the right ventricle.

The earliest pacemakers were capable of stimulating the heart at a fixed rate only. They could not recognize or sense the recipient's spontaneous rhythm. To avoid competition between the PM and the patient's own rhythm, second-generation devices were equipped with the capability to sense the intrinsic atrial or ventricular impulse. Whenever a spontaneous atrial or ventricular impulse was detected, the PM was inhibited from delivering an impulse. These devices were called demand pacemakers.

As pacemakers became more advanced, a coding system evolved to identify the different functions a PM was capable of performing. The first universally accepted coding system was developed by the Intersociety

MORE INTERPRETING ECGS

- Pericarditis
- ECG changes from medications
- Hypothermia
- Myocardial infarction on ECG
- Myocardial ischemia

RELATED TOPICS

- Cardiology
- Diagnostic Imaging
- Diagnostic Medicine
- Electrophysiology

TRIGLID-CIDES

Do you know the limitations hiding behind some TG-lowering therapies?

[Learn more at LipidU.com](#)

- Most Popular
- Most Emailed
- Most Recent

- The cardiovascular physician assistant: The angel in the room

Commission on Heart Disease Resources in 1974.¹ This system consisted of three characters that identified the type and basic function of the PM. The first character indicated the chamber that was being paced: A for atrium, V for ventricle, or D for dual (both atrium and ventricle). The second character indicated which chamber was being sensed: A for atrium, V for ventricle, D for dual (both atrium and ventricle), or the number 0 for none. The third character described the response of the PM to a sensed event: I for inhibit, T for trigger, D for dual (atrial inhibition followed by ventricular triggering), or 0 for no response. This system applied to a PM's antibradyarrhythmia function only.

In 1981, the North American Society of Pacing and Electrophysiology (NASPE) and the British Pacing and Electrophysiology Group (BPEG) developed a five-function coding system known as the NBG code for pacing nomenclature.² The first three characters are the same as the original coding system. The fourth character is R or 0; R refers to the pacemaker's ability to adjust its programmed paced rate based upon patient activity, and 0 indicates that the PM has no such ability. The fifth character identifies the location or absence of multisite pacing, defined as stimulation sites in both atria, both ventricles, and more than one stimulation site in any single chamber. The number 0 signifies no multisite pacing, A indicates multisite pacing in the atria, V indicates multisite pacing in the ventricles, and D indicates dual multisite pacing in both atria and ventricles. The most common presentation of multisite pacing is biventricular pacing for the management of heart failure. A pacemaker in such a patient could be identified as a VVTRV pacemaker.

PACEMAKER'S EFFECT ON AN ECG

A paced rhythm is easy to recognize. When a pacemaker fires, a small spike is seen on the ECG. An atrial pacemaker will generate a spike followed by a P wave and a normal QRS complex. **Figure 1** shows the ECG of a patient with an atrial pacemaker that was placed to address a problem in the sinoatrial (SA) node. Once the electrical cycle is started, it proceeds through the atrioventricular (AV) node and continues distally as normal.

With a ventricular pacemaker, a spike is seen before the QRS complex. In **Figure 2**, a normal P wave is followed by a pacemaker spike in front of a wide QRS complex. In this patient, the electrical cycle started normally in the SA node but was blocked at the AV node. The electrode was placed in the right ventricle, which depolarized first, followed by the left ventricle. This placement generates a wide QRS complex similar to that seen in left bundle branch block.

A sequential pacemaker stimulates the atrium first and then the ventricle. With a sequential PM, two spikes are seen, one before the P wave and the other before the QRS complex.

ECG CHALLENGE

A PA student asks for help interpreting an ECG (**Figure 3**), saying that it does not look right. You take him through the step-by-step process for evaluating ECGs.

- (1) Is the rhythm **regular**? Use your calipers and march out the QRS complexes. It is a regular rhythm.
- (2) Now look at the **heart rate**.

Method A: Assign each big box between QRS complexes a number as follows: 300, 150, 100, 75. The second QRS appears at about 75, so you can estimate the rate at 75 beats per minute.

Method B: Count the number of QRS complexes in 6 seconds (30 boxes), and multiply by 10. $7.5 \times 10 = 75$ beats per minute.

Method C: Count the number of large boxes between QRS complexes, and then divide 300 by that number. $300 \text{ divided by } 4 = 75$ beats per minute.

- (3) Is there a **P wave** before every QRS? Do all the P waves look the same? The answer to both questions is yes. We also see a pacer spike before the P wave. This is an atrial paced rhythm.
- (4) Is the **PR interval** greater than 3 small boxes and less than one large box? Yes. Therefore, the patient's heartbeat is in sinus rhythm.

- [On taking down a colleague: Is there an ethical mandate to report?](#)
- [The safety and efficacy of physician assistants as first assistant surgeons in cardiac surgery](#)
- [Can coconut oil replace caprylidene for Alzheimer disease?](#)
- [What's new in dermatology: Tanning bed use causes melanoma](#)
- [Avoiding overtransfusion: An update on risks and latest indications](#)
- [Ask a Librarian—August 2012](#)
- [Leadership case study: Martha Flores, PA-C](#)
- [Is this papule on the thigh concerning?](#)
- [Time, money, and compassion](#)

- PEOPLE
- RECENT
- POPULAR

Recent Comments

Constance Wenger

The picture of the healthy mouth bears careful observation as he looks to have a bilateral crossbite. They are easily addressed and corrected once the 6 year molars are well erupted. Without...

[Maximizing oral health in children: A review for physician assistants · 19 hours ago](#)

Dave Mittman, PA

I agree with David. So another David will say thank you very much for the kind words for my profession. Dave

[The cardiovascular physician assistant: The angel in the room · 3 days ago](#)

Marjorie Shanks

Good article on a difficult topic. This inspired me to write a post on my blog: <http://ow.ly/cRCf3>

[On taking down a colleague: Is there an ethical mandate to report? · 4 days ago](#)

Dave Mittman, PA

Are you kidding? A PA smelling alcohol on any other clinicians breath WHILE ON DUTY must to two things. One is tell them to go home by taxi immediately. Two is to have them go for treatment and...

[On taking down a colleague: Is there an ethical mandate to report? · 4 days ago](#)

(5) Does the **QRS complex** span fewer than 3 small boxes? No. We also see a pacer spike before the QRS complex. This is a ventricular paced rhythm causing a left bundle branch block appearance in the QRS complexes

(6) Is the **ST segment** neutral, elevated, or depressed? The ST segment cannot be interpreted in a ventricular paced rhythm.

(7) The **T waves** are normal.

(8) There are no **U waves**.

You tell the student that this ECG indicates an atrial/ventricular-paced rhythm at a rate of 75 beats per minute.

JAAPA

Click on the **view full slideshow link** above to examine the figures in greater detail.

REFERENCES

1. Parsonnet V, Furman S, Smyth NP. Implantable cardiac pacemakers status report and resource guideline. Pacemaker Study Group. *Circulation*. 1974;50(4):A21-A35.
2. Bernstein AD, Daubert JC, Fletcher RD, et al. The revised NASPE/BPEG generic code for antibradycardia, adaptive-rate, and multisite pacing. North American Society of Pacing and Electrophysiology/British Pacing and Electrophysiology Group. *Pacing Clin Electrophysiol*. 2002;25(2):260-264.

From the June 2011 Issue of JAAPA

Like 22 likes. [Sign Up](#) to see what your friends like.

Ads by Google

ECG Simulator

Generate 24 rhythms, 12 LEAD, SPO2 Simulate Pacing, Sync, ETCO2, NIBP

www.ECG-Simulator.com

Like liked this.

DISQUS

[Logout](#)

JAAPA COMMENTS POLICY

Comments are moderated. We do not post comments that contain personal attacks, profanity or other abusive language, perseveration, advertisements, or other inappropriate material. Approved comments are posted without editing.

Add New Comment

Real-time updating is **enabled**. ([Pause](#))

Showing 2 comments

Sort by popular now

Carolyn Andrews

David Bunnell

Thank-you to Dr. Furnary for your continuing support and thoughtful commentary.

**The cardiovascular physician assistant:
The angel in the room · 4 days ago**

community on **DISQUS**

This is a nice review/explanation. For 15 years I worked with Seymour Furman, who developed the first transvenous pacemaker. It was good to see him in the bibliography. I also know the others mentioned in the credits. I was a member of NASPE, and helped found the organization for paraprofessionals working in pacing and electrophysiology and took the first board certification offered in this field.

1 year ago

Like Reply

Gina Spino-Rogers

Figure 1 is AP VP. Figure 3 is sensing in V...Not APVP. Must have scanned in backwards

1 year ago

Like Reply

M [Subscribe by email](#) S [RSS](#)

SPONSORED LINKS

Identifying and Co-Managing the HIV-Infected Adult: A Guide for Primary Care Clinicians

Surmounting barriers to opt-out screening, making an HIV diagnosis, and preventing transmission and opportunistic infections will be discussed, as will selection of initial therapy and considerations for patients receiving ART. [Click Here](#)

JAAPA SITEMAP

News

- Drug Information
- Medical News
- Conference Coverage

Reviews & Case Reports

- Case Reports
- Review Articles
- Surgical Reviews

More

- Author Guidelines
- Editorial Board
- About Us
- Contact Us
- Advertise
- Subscribe
- Issue Archive
- Sitemap
- Permissions
- Reprints
- RSS
- Ad Choices

Departments

- A Day in the Life
- Ask a Librarian!
- Case of the Month
- Clinical Watch
- Critically Appraised Topic
- Dermatology Digest
- Diagnostic Imaging Review
- Editorial
- Eliminating Health Disparities: What Works?
- Genomics in PA Practice
- Humane Medicine
- PA Quandaries
- POEMs
- Quick Recertification Series
- Research Corner
- Sounding Board
- The Surgical Patient
- What's New?
- When the Patient Asks

AAPA

- AAPA Home
- CME Calendar
- CME Posttest
- The PA Job Link
- Annual Conference
- Join AAPA
- PA Census
- PA Competencies

CME

- CME Articles
- CME Posttests
- CME Supplements & Webcasts

For Authors

- Roadmap to Better Writing
- Writing for Publication Webcasts
- JAAPA Submission Guidelines

Other Haymarket Medical Websites

- MPR (drug database)
- Clinical Advisor
- Renal and Urology News
- myCME - Online CME
- McKights Long Term Care News
- Oncology Nurse Advisor
- Chemotherapy Advisor
- International healthcare republic
- MIMS (drug database)

© 2012 American Academy of Physician Assistants and Haymarket Media, Inc.

This material may not be published, broadcast, rewritten or redistributed in any form without prior authorization. Your use of this website constitutes acceptance of Haymarket Media's [Privacy Policy](#) and [Terms & Conditions](#)