

Edita: Consejo de Enfermería de la Comunidad Valenciana (CECOVA)
Imprime: Imprenta Senén
I.S.B.N.: 84-695-9069-3

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

3

SUMARIO

PRESENTACIÓN ... 9

PRÓLOGO ... 11

AGRADECIMIENTOS .. 14

1. RECUERDO ANATÓMICO Y FISIOLÓGICO DEL SISTEMA DE CONDUCCIÓN15
 1.1. Nódulo sinusal o sinoauricular. .. 18
 1.2. Vías internodales o intraauriculares. ... 18
 1.3. Nodo auriculoventricular. .. 18
 1.4. Haz y ramas de Hiss. .. 19
	 1.5.	Ramificaciones	o	fibras	del	sistema	distal	de	Purkinje.19
 1.6. Frecuencias propias. .. 19

2. EL ELECTROCARDIOGRAMA ... 23
 2.1. Introducción. ... 25
	 2.2.	Utilidad	del	electrocardiograma. ... 27
 2.3. Atención de enfermería. .. 28
	 2.4.	Monitorización	continua. .. 31

3. DIAGRAMA DEL PQRSTU ... 33
 3.1. Onda P. .. 36
 3.2. Intervalo PR o PQ... 36
	 3.3.	Complejo	QRS. ... 36
	 3.4.	Segmento	ST	y	onda	T. ... 38
 3.5. Intervalo QT. .. 38
 3.6. Onda U. ... 39

4. CÁLCULO DEL EJE ELÉCTRICO CARDIACO.
 IMPORTANCIA DE LA MORFOLOGÍA DEL QRS. .. 41
	 4.1.	¿Qué	es	el	eje	eléctrico? ... 43
	 4.2.	¿Cómo	se	mide	el	eje	eléctrico? .. 44
	 4.3.	¿Cómo	se	interpreta	el	eje	eléctrico? .. 46
	 4.4.	¿Qué	importancia	tiene	la	morfología	del	QRS	en	
									 										las	derivaciones	precordiales?... 47

5. CÁLCULO DE LA FRECUENCIA CARDÍACA ... 49
	 5.1.	Papel	del	electrocardiógrafo.. 51
 5.2. Cálculo de la frecuencia cardiaca. ... 52
	 	 5.2.1.	Ritmos	regulares: ... 52
	 	 5.2.2.	Ritmos	irregulares: ... 53
 5.3. Cálculo de la frecuencia cardiaca mediante
	 								reglas	de	lectura. ... 54

6. ESQUEMA DE INTERPRETACIÓN DEL RITMO CARDÍACO57
	 6.1.	¿Cómo	es	el	ritmo	cardiaco? ... 59
	 6.2.	¿Cuál	es	la	frecuencia	cardiaca? .. 60
	 6.3.	¿Hay	P	normal	antes	de	cada	QRS? ... 60
	 6.4.	¿Cuánto	mide	el	intervalo	PR? .. 62
	 6.5.	¿Hay	QRS	normal	después	de	cada	onda	P?63
	 6.6.	¿Son	normales	el	ST	y	la	onda	T? .. 65
	 6.7.	¿Cuánto	mide	el	QT? ... 66

7. ARRITMIAS SUPRAVENTRICULARES .. 69
 7.1. Arritmia sinusal. .. 71
 7.2. Taquicardia sinusal. ... 71
 7.3. Bradicardia sinusal. .. 72
 7.4. Bloqueo sinusal o sinoauricular (SA). .. 73
 7.5. Paro o pausa sinusal. ... 74
	 7.6.	Marcapasos	migratorio. .. 75
 7.7. Ritmos de escape supraventricular. ... 76
 7.7.1. Ritmo auricular. .. 76
 7.7.2. Ritmo de la unión. .. 77
 7.8. Extrasístoles supraventriculares. ... 78
	 	 7.8.1.	Complejos	auriculares	prematuros	
 o extrasístoles auriculares. ... 78
 7.8.2. Extrasístoles o contracciones
 nodales prematuras. .. 79
	 7.9.	Fibrilación	auricular	(FA). ... 80
 7.10. Flúter auricular. ... 83
	 7.11.	Flúter	de	conducción	variable. .. 84
 7.12. Otras taquicardias supraventriculares (TSV).84
 7.12.1. Taquicardia por reentrada
 nodal atrioventricular. .. 86
 7.12.2. Reentrada por vía accesoria
 (síndromes de preexcitación). .. 87

8. ARRITMIAS VENTRICULARES ... 89
 8.1. Extrasístoles o contracciones ventriculares prematuras.91
 8.2. Ritmo ideoventricular (RIV). .. 93
	 8.3.	Taquicardia	ventricular: ... 94
 8.4. Flúter o aleteo ventricular. .. 97
	 8.5.	Fibrilación	ventricular. ... 98
 8.6. Paro ventricular o asistolia. ... 98
 8.7. Bloqueo de rama. .. 99

9. BLOQUEOS AURÍCULO-VENTRICULARES ... 105
	 9.1.	Bloqueo	AV	de	primer	grado. .. 107
	 9.2.	Bloqueo	AV	de	segundo	grado. ... 108

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

4

	 	 9.2.1.	Bloqueo	de	segundo	grado	“Mobitz	I”.108
	 	 9.2.2.	Bloqueo	AV	de	segundo	grado	“Mobitz	II”.109
	 9.3.	Bloqueo	AV	de	tercer	grado	o	completo.110

10. SIGNOS ELECTROCARDIOGRÁFICOS DE CARDIOPATÍA ISQUÉMICA111
	 10.1.	Signos	de	isquemia. ... 114
	 10.2.	Signos	de	lesión. .. 115
	 10.3.	Signos	de	necrosis. .. 116
	 10.4.	Evolución	de	los	signos	electrocardiográficos	
																					de	cardiopatía	isquémica	en	un	infarto 117
 10.5. Localización del infarto. ... 118
	 10.6.	Diagnóstico	de	la	cardiopatía	isquémica.119
 10.7. Tratamiento inicial del síndrome
																					coronario	agudo	(SCA). .. 119

11. CRECIMIENTO DE CAVIDADES .. 121
 11.1. Crecimiento auricular. ... 123
 11.1.1. Crecimiento auricular derecho.123
 11.1.2. Crecimiento auricular izquierdo.124
 11.2. Crecimiento ventricular. .. 125
 11.2.1. Crecimiento ventricular derecho (CVD).126
 11.2.2. Crecimiento ventricular izquierdo.127

12. OTRAS ALTERACIONES ELECTROCARDIOGRÁFICAS129
 12.1. Efecto de fármacos. ... 131
	 	 12.1.1.	Digital. .. 131
 12.1.2. Otros fármacos... 132
	 12.2.	Alteraciones	electrolíticas. .. 133
	 	 12.2.1.	Hipopotasemia	o	hipokaliemia.133
	 	 12.2.3.	Hipercalcemia	o	hipocalcemia	(Fig.	4.12).134
 12.3. Síndromes de preexcitación. ... 135
	 12.4.	Pericarditis. .. 138
 12.5. Marcapasos. .. 139
	 12.6.	Embolia	pulmonar	aguda. ... 140

13. CUADROS RESUMEN .. 141

14. GUÍA TERAPEÚTICA ... 153
 14.1. Esquemas de tratamiento de las arritmias.156
 14.2. Fármacos. .. 148
 1. ADENOSINA (Adenocor®, Adenoscan®).158
 2. ADRENALINA (Adrenalina®). .. 159
	 	 3.	AMIODARONA	(Trangorex	®).. 160
	 	 4.	ATENOLOL	(Blokium	®,	Tenormín	®).161
 5. ATP (Atepodín ®). ... 162
 6. ATROPINA (Atropina®). .. 162

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

5

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

6

	 	 7.	BRETILIO	(Bretilate	®). .. 163
 8. CAPTOPRIL (Capotén ®, Cesplón ®).164
	 	 9.	CLORURO	MÓRFICO	(Cloruro	mórfico®).165
 10. DILTIEZEM (Masdil®). ... 165
	 	 11.	DIGOXINA	(Digoxina®,	Lanacordín	pediátrico®).166
 12. DISOPIRAMIDA (Dicorynan®, Rithmodán®).167
	 	 13.	DOBUTAMINA	(Dobutamina®,	Dobutrex®).168
 14. DOPAMINA (Dopamina®). .. 169
	 	 15.	ESMOLOL	(Brevibloc®) ... 170
 16. FENITOINA (Fenitoína®, Neosidantoína®).171
 17. FLECAINIDA (Apocard®). .. 172
 18. FLUMACENIL (Anexate ®). .. 173
 19. HIDRALACINA (Hidrapres ®) ... 174
 20. ISOPROTERENOL (Aleudrina ®) .. 174
 21. LABETALOL (Trandate ®) ... 175
 22. LIDOCAINA (Lincaína ®) .. 176
	 	 23.	MEPERIDINA	(Dolantina	®) ... 177
	 	 24.	METOPROLOL	(Seloken	®) .. 177
	 	 24.	MEXILETINA	(Mexitil	®) .. 178
 25. MIDAZOLAN (Dormicum®) ... 178
 26. NITROGLICERINA (Solinitrina I.V. ®)179
 27. NITROPRUSIATO (Nitroprussiat®). .. 180
 28. PROCAINAMIDA (Biocoryl®, Pronestyl®)181
 29. PROPAFENONA (Rytmonorm®). ... 182
	 	 30.	PROPANOLOL	(Sumial®).	Inacabado.183
	 	 31.	QUINIDINA	(Longacor	®,	Cardioquina®,	
 Quinicardina®). ... 184
 32. SOTALOL (Sotapor ®). ... 185
	 	 33.	SULFATO	DE	MAGNESIO	(Sulmetin	®)185
	 	 34.	URAPIDIL	(Elgadil®). ... 186
 35. VERAPAMIL (Manidón ®) .. 187
 14.3. Fluidoterapia. .. 188
 1. Equipos de Infusión Intravenosa. ... 188
 2. Ritmo de las infusiones intravenosas
 para 500 ml de solución ... 188
 14.4. Tratamiento eléctrico. ... 189
	 	 14.4.1.	Desfibrilación	eléctrica. .. 189
 14.4.2. Otras técnicas de tratamiento eléctrico.193

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

7

15. EJERCICIOS ... 195
	 1.	Ejercicios	tema	1 .. 197
	 2.	Ejercicios	tema	2 .. 198
	 3.	Ejercicios	tema	3 .. 200
	 4.	Ejercicios	tema	4 .. 202
	 5.	Ejercicios	tema	5 .. 206
	 6.	Ejercicios	tema	6 .. 210
	 7.	Ejercicios	tema	7 .. 214
	 8.	Ejercicios	tema	8 .. 225
	 9.	Ejercicios	tema	9 .. 233
	 10.	Ejercicios	tema	10 .. 238
	 11.	Ejercicios	tema	11 .. 249
	 12.	Ejercicios	tema	12 .. 258
	 13.	Ejercicios	tema	13 .. 270
	 14.	Ejercicios	tema	14 .. 284

16. BIBLIOGRAFÍA RECOMENDADA ... 287

17. SOLUCIONARIO .. 293
	 1.	Ejercicios	tema	1. ... 293
	 2.	Ejercicios	tema	2. ... 296
	 3.	Ejercicios	tema	3. ... 297
	 4.	Ejercicios	tema	4. ... 298
	 5.	Ejercicios	tema	5. ... 299
	 6.	Ejercicios	tema	6. ... 301
	 7.	Ejercicios	tema	7. ... 303
	 8.	Ejercicios	tema	8. ... 305
	 9.	Ejercicios	tema	9. ... 307
	 10.	Ejercicios	tema	10. ... 308
	 11.	Ejercicios	tema	11. ... 310
	 12.	Ejercicios	tema	12. ... 311
	 13.	Ejercicios	tema	13. ... 312
	 14.	Ejercicios	tema	14. ... 313

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

9

PRESENTACIÓN

El	electrocardiograma	es	un	método	fundamental	
en	 el	 diagnóstico	 de	 patología	 cardiaca	 y	 extracar-
díaca	que	el	personal	de	enfermería	realiza	con	gran	
asiduidad	en	su	práctica	clínica.	A	pesar	de	que	mu-
chas	de	las	alteraciones	electrocardiográficas	ponen	
de	manifiesto	graves	problemas	para	la	salud	de	los	
individuos, hay profesionales sanitarios que opinan
que	es	suficiente	con	que	enfermería	sepa	realizar	el	
electrocardiograma,	 sin	 necesidad	 de	 interpretarlo.	
Por contra, mi experiencia personal y profesional me
dice	que	también	deberíamos	saber	reconocerlas.		A	
nivel personal he vivido como en un antequirófano se
suspendía	la	intervención	quirúrgica	programada	de	
un familiar, en una época en la que no se hacía visita
anestésica preoperatoria, porque la enfermera que
le hizo el ECG del preoperatorio no le dio importan-
cia,	o	no	observó	que	tenía	una	taquicardia	a	170	lat/
min., o como a otro familiar, en su Centro de Salud
le	habían	hecho	un	ECG	a	doble	voltaje	y,	por	tanto,	
con	ondas	de	doble	tamaño.	A	nivel	profesional,	he	
trabajado	 en	 cuidados	 intensivos	 y	 en	 observación	
de	 urgencias	 en	 los	 que,	 como	 en	 otras	 unidades	
(reanimación,	URPA,	cardiología,…),	el	paciente	está	
o puede estar monitorizado, y he tenido que valorar
y	escribir	en	el	relevo	el	ritmo	que	aparecía	en	el	mo-
nitor.	Por	otra	parte,	el	personal	de	enfermería	atien-
de al paciente las 24 horas del día en el medio hos-
pitalario	y	en	instituciones	sociosanitarias,	debiendo	
actuar de forma rápida para prevenir complicaciones
y	mejorar	el	pronóstico	de	las	desviaciones	de	salud,	
en	ocasiones	asociadas	a	patología	cardiovascular	y,	
por	tanto,	detectables	con	el	electrocardiograma.	

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

10

Por	todo	esto	y,	a	pesar	de	que	 la	 identificación	
de	 alteraciones	 electrocardiográficas	 resulta	 com-
pleja,	considero	que	el	personal	de	enfermería	debe	
conocer la técnica correcta de realización de un elec-
trocardiograma,	así	como	detectar,	al	menos,	aque-
llas	alteraciones	que	supongan	un	riesgo	vital	para	el	
paciente.

Para ello se propone este manual con una meto-
dología	 fundamentalmente	 participativa,	 en	 la	 que	
se	establecen	unos	objetivos	específicos	al	inicio	de	
cada	tema	y	se	proponen	unos	ejercicios	autocorre-
gibles	con	las	soluciones	al	final,	que	se	deberán	rea-
lizar tras la lectura del mismo, y que permiten cono-
cer	al	lector	si	ha	logrado	los	objetivos	propuestos.

Los contenidos de los temas están secuenciados
desde	 cuestiones	 muy	 básicas	 como	 es	 el	 conoci-
miento del sistema de conducción eléctrico o la téc-
nica	de	realización	de	un	electrocardiograma,	hasta	
otras	más	complejas	que	abordan,	de	manera	senci-
lla, no sólo la forma de interpretar las diferentes alte-
raciones	electrocardiográficas	mediante	un	esquema	
básico	y	sistemático	de	interpretación,	sino	también	
la	etiología	y	el	tratamiento	habitual	de	las	mismas.

En	el	penúltimo	tema	se	recogen	cuadros	y	tablas	
resúmen que facilitan la interpretación de las alte-
raciones	estudiadas	previamente.	El	último	tema	es	
una	 guía	 básica	 que	 recoge	 aquellos	 aspectos	 del	
tratamiento de las alteraciones cardiovasculares de
especial relevancia para enfermería (farmacopea con
utilidad,	dosis,	precauciones	y	preparación	de	fárma-
cos,	fluidoterapia,	tratamiento	eléctrico,…).

Espero que con este manual, el personal de enfer-
mería	adquiera	 los	 conocimientos	 y	 las	habilidades	
que le permitan realizar de forma correcta, e inter-
pretar	 de	manera	 sistemática,	 un	 electrocardiogra-
ma.	Ese	es	el	objetivo	que	me	propuse	cuando	em-
pecé	a	trabajar	en	él.

Antonio Peña Rodríguez

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

11

PRÓLOGO

En 1906, el medico holandés Willem Einthoven
(1860-1927),	profesor	de	fisiología	e	histología	en	la	
Universidad	 de	 Leiden	 (Países	 Bajos),	 describió	 las	
aplicaciones	clínicas	del	electrocardiograma,	sentan-
do	las	bases	de	la	importancia	de	esta	imprescindible	
herramienta	en	el	análisis	 cardiológico.	 Sus	aporta-
ciones	al	estudio	de	la	actividad	bioeléctrica	del	mús-
culo	cardíaco	le	supuso	que	en	1924,	se	le	otorgase	
el	 Premio	 Nobel	 de	 Medicina.	 Desde	 entonces,	 la	
representación	 gráfica	 de	 la	 actividad	 eléctrica	 del	
corazón	viene	desempeñando	una	función	relevante	
en	el	cribado	y	diagnóstico	de	las	enfermedades	car-
diovasculares.	 Un	 electrocardiograma	 (ECG)	 es	 una	
prueba	 física	 ampliamente	 utilizada	 para	 valorar	 la	
condición del corazón en forma no invasiva1.

Como	 bien	 dice	 el	 autor	 en	 la	 presentación	 de	
este	 Manual,	 la	 realización	 del	 electrocardiograma	
es una de las técnicas que con frecuencia realiza el
personal	de	enfermería,	cobrando	especial	relevan-
cia	en	los	puntos	o	servicios	de	urgencias.	Enfermería	
no	solo	debe	saber	la	técnica	correcta	de	realización	
sino	 también	tiene	que	 tener	conocimientos	de	 las	
principales alteraciones que pueden aparecer en el
trazado	electrocardiográfico,	pues	ello	ayudara	a	es-
tablecer	 los	protocolos	de	actuación	con	más	pron-
titud,	algo	que	puede	ser	de	vital	importancia	en	los	
casos	mas	graves.	

La asunción de técnicas y competencias, aparen-
temente	 cada	 vez	más	 complejas,	 por	 parte	 de	 los	
profesionales	de	enfermería,	debe	ser	un	objetivo	a	
conseguir.	 Debemos	 recobrar	 el	 protagonismo	 téc-
1https://es.wikipedia.org/wiki/Electrocardiograma

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

12

nico	de	 antaño,	 teniendo	 siempre	muy	presente	 el	
cuidado	holístico	de	las	personas	a	las	que	prestamos	
nuestra atención de Enfermería. Hay que ser cons-
ciente y defenderlo así, pues la técnica no puede ir
disociada	de	los	cuidados,	sino	mas	bien	todo	lo	con-
trario, ya que los procedimientos técnicos a los que
me	refiero,	se	aplican	sobre	pacientes,	sobre	perso-
nas	que	tienen	sentimientos	y	miedo	a	 lo	descono-
cido,	 que	 les	 provoca	 incertidumbre	 y	 desasosiego	
los	 	 posibles	 resultados,	 que	 muchos	 de	 ellos	 son	
profanos	en	 la	materia	y	eso	 les	crea	 inseguridad	y	
angustia,	etc,	etc,	Técnica	y	Cuidado,	cuestión	esta	de	
mucha importancia profesional en estos momentos
de	 crisis	 laboral	 y	 de	presión	profesional	 por	 parte	
de	otros	colectivos	sanitarios	que	buscan	tener	una	
espacio competencial mayor en el campo sanitario.
Cuidados	y	Técnica	una	exigencia	cada	vez	mayor	en	
un	contexto	obsesionado	por	la	sostenibilidad,	la	efi-
ciencia,	por	la	competencia,	por	los	ajustes,	obligan-
do	a	 todos	 los	actores	 sanitarios	a	dar	 lo	mejor	de	
si	mismo	para	poder	continuar	en	primer	línea.	En-
fermería	tiene	que	asumir	este	y	otros	nuevos	roles,	
hacerse valer, darle mayor contenido enfermero a los
mismos,	estar	expectante	y	con	proactividad	en	 los	
cambios,	estando	siempre	dispuesta	asumir	nuevos	
retos competenciales, pero sin desatender su papel
prioritario en la educación y la prevención. Este Ma-
nual	es	un	ejemplo	de	todo	esto.	Es	una	muestra,	un	
llamar la atención acerca del campo profesional que
tenemos	por	delante	y	que	podemos	y	debemos	co-
par y desarrollar.

Por	ello,	quiero	expresar	mi	enorme	satisfacción	
personal por incorporar al elenco de autores del
CECOVA,	a	Antonio	Peña,	supervisor	de	Docencia	del	
Hospital General Universitario de Elche (Alicante) y
profesor asociado del Departamento de Enferme-
ría de la Universidad de Alicante, que ha sido desde
hace	 años	 un	 gran	 colaborador	 de	 la	 Organización	
Colegial	de	Enfermería	de	la	Comunidad	Valenciana,	
no	 en	 vano	 fue	nombrado	Colegiado	de	Honor	del	
Colegio	de	Enfermería	de	Alicante	en	2006.

Para el CECOVA, es fundamental avanzar en la in-
corporación	al	fondo	bibliográfico	de	aspectos	prác-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

13

ticos	sobre	el	ejercicio	profesional.	Es	por	eso	que	ha	
acordado	publicar	este	volumen	en	el	marco	de	la	co-
lección	Biblioteca	de	la	Comunidad	Valenciana,	que	
ya	acumula	más	de	70	titulos,	al	objeto	de	ampliar	la	
base	científica	enfermera	de	la	Comunidad	Valencia-
na	con	el	convencimiento	de	que,	sin	lugar	a	dudas,	
será	todo	un	éxito	entre	el	colectivo	de	Enfermería	
ya	que	en	esta	publicación	se	unen	dos	factores	clave	
para que así sea como son los amplios conocimientos
de	su	autor	sobre	la	materia	tratada	y	la	gran	capa-
cidad	didáctica	para	transmitirlos.	Un	Manual	cuyos	
contenidos	van	a	ser	de	enorme	utilidad,	tanto	para	
los profesionales de Enfermería que desarrollan su
labor	profesional	en	 la	Atención	Primaria	 como	Es-
pecializada,	el	cual	servirá	para	enseñar	a	las	enfer-
meras	 todos	 los	pormenores	sobre	cómo	se	 realiza	
correctamente	un	electrocardiograma	y	cómo	hacer	
posteriormente una primera lectura adecuada.

No	quiero	dejar	pasar	la	oportunidad	de	destacar	
la	importancia	de	la	divulgación	del	trabajo	docente	e	
investigador	de	las	enfermeras	así	como	su	capacidad	
para	dinamizar	el	conocimiento	enfermero,	algo	que	
contribuirá	decisivamente	a	dar	una	mayor	visibilidad	
de la profesión enfermera que, a su vez, ayudará a un
mayor conocimiento y reconocimiento social.

Por ello, quiero animar a todos los profesionales
de Enfermería de la Comunidad Valenciana para que
sigan	el	ejemplo	de	Antonio	Peña	y	se	esfuercen	en	
llevar	 adelante	 iniciativas	 profesionales	 cuyo	 resul-
tado	se	vea	plasmado	en	publicaciones		porque,	sin	
lugar	a	dudas,	ello	servirá	para	ampliar	el	cuerpo	de	
conocimientos de Enfermería y, sin duda, incremen-
tará	enormemente	el	prestigio	de	la	profesión,	tanto	
entre	el	propio	colectivo	enfermero	como	en	la	pro-
yección	 exterior	 hacia	 otros	 colectivos	 sanitarios	 y,	
por	ende,	hacia	el	resto	de	la	sociedad.	En	esta	labor	
necesaria de difusión del conocimiento enfermero
siempre	encontrarán	el	respaldo	pleno	de	la	Organi-
zación	Colegial	de	Enfermería	de	 la	Comunidad	Va-
lenciana que presido.

José Antonio Ávila

Presidente del CECOVA

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

14

AGRADECIMIENTOS

Al	finalizar	este	trabajo	no	quiero	ni	debo	obviar	a	
todas aquellas personas que de una u otra forma han
colaborado	para	que	pudiera	realizar	este	trabajo:	

1. Al Dr. Luis de Teresa, que con sus excelentes
clases	de	cardiología	 cuando	estudiaba	enfermería,	
hizo que naciera en mi un interés especial por esta
materia,

2.	 A	mis	compañeros	de	Urgencias	por	recoger-
me	muchos	de	los	ECG	utilizados	en	mis	clases,

3.	 A	Frank,	Macu,	María	Teresa,	Pilar,	Ramón,	Ri-
cardo	y	tantos	otros	médicos,	excompañeros	de	Ur-
gencias,	por	ser	mis	improvisados	profesores	cuando	
trabajaba	en	este	servicio,

4.	 A	todas	las	instituciones	que	han	confiado	en	
mi	para	que	impartiera	docencia	en	esta	u	otras	ma-
terias (Universidad de Alicante, Universidad Cardenal
Herrera,	Conselleria	de	Sanitat,	EVES,	Colegio	de	En-
fermería,	…),

5.	 Al	Dr.	Jaime	Latour	por	tomarse	la	molestia	de	
revisar desinteresadamente el primer solucionarlo
que	utilicé	en	mis	clases,	

6. Al CECOVA por el interés mostrado siempre en
la	difusión	del	conocimiento	útil	para	la	Enfermería	y,	
en	especial,	por	la	publicación	de	este	texto,	y	sobre	
todo,	…	

7.	 A	mi	mujer,	Manoli,	y	a	mis	hijos,	Javier	y	Víc-
tor,	por	todo	el	tiempo	que	les	he	robado	con	la	elec-
trocardiografía.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

15

1. RECUERDO ANATÓMICO Y
FISIOLÓGICO DEL SISTEMA DE
CONDUCCIÓN

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1. Conocer el funcionamiento del sistema de con-
ducción eléctrico.

2.	 Conocer	 las	 características	de	 las	 células	 cardia-
cas.

3.	 Conocer	los	posibles	ritmos	del	corazón:	Concep-
to	de	ritmo	sinusal	y	de	posibles	ritmos	ectópicos.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

16

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

17

 Manual de electrocardiografía para Enfermería 15

El ciclo cardíaco depende de dos procesos eléctricos que se pro-

ducen en el corazón: despolarización y repolarización. Tras la despola-
rización el miocardio se contrae, lo que constituye la sístole cardiaca; tras
la repolarización se relaja (diástole).

 Durante la despolarización y la repolarización iones con carga se
desplazan a un sentido y otro a través de las membranas de las células
miocárdicas creando un flujo de corriente llamado potencial eléctrico.

 Para que estos fenómenos se puedan producir es necesario que se
genere un impulso y que éste sea transmitido a todo el miocardio en un
orden establecido, para que la contracción sea efectiva. Esta función la
realiza el sistema de conducción cardíaco, que aprovecha las diferentes
características de las células miocárdicas:

• Capacidad de despolarizarse ante la llegada de un estímulo eléc-
trico, mecánico o químico (batmotropismo o excitabilidad).

• Capacidad de no responder a estímulos en determinadas circuns-
tancias (refractariedad).

• Capacidad de algunas fibras cardiacas miocárdicas para excitarse

a sí misma de forma rítmica y automática, generando impulsos
propios (cronotropismo o automatismo).

• Capacidad de transmitir potenciales de acción, siguiendo la ley

del todo o el nada, y coordinadamente mediante un sistema de
células especializadas (dromotropismo o conductividad).

• Propiedad mediante la cual la fibra miocárdica desarrolla fuerza

o tensión permitiendo su acortamiento que posibilita la función
de la bomba y uno de los determinantes de gasto cardíaco, el
volumen sistólico o fracción de eyección (inotropismo o contrac-
tibilidad).

El sistema de conducción eléctrico está formado por las estructuras

que se describen a continuación.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

18

 Pág. 16 Antonio Peña Rodríguez

Figura 1.1. Sistema de conducción cardíaco.

1.1. Nódulo sinusal o sinoauricular.

Se encuentra situado en el endocardio de la aurícula derecha, junto
a la salida de la vena cava superior y constituye el marcapasos fisiológico
del corazón ya que, influenciado por el sistema nervioso autónomo (s.n.
simpático y parasimpático), es el responsable, gracias a las células P que
posee, de la creación del impulso nervioso, con una frecuencia normal que
oscila entre 60 y 100 latidos por minuto. Esta relación con el sistema
nervioso le permite, además, adaptar el ritmo cardíaco a las diferentes
situaciones o demandas del organismo: esfuerzo, caminar, sueño, etc.

1.2. Vías internodales o intraauriculares.

Son tres haces de fibras nerviosas (anterior de Bachmann, media de
Wenckebach y posterior de Thorel) que llevan el impulso desde el nódulo
sinusal hasta el nodo auriculoventricular a través de la aurículas,
favoreciendo la despolarización de éstas y, por tanto, su contracción.

1.3. Nodo auriculoventricular.

Está situado en el endocardio del lado derecho del tabique inter-
auricular. A él llega el impulso procedente de las aurículas, el cual es ralen-
tizado o retardado durante unas décimas de segundo. Con este retardo se

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

19

 Manual de electrocardiografía para Enfermería 17

consigue que el vaciado total de la aurícula, se produzca justo antes que la
contracción ventricular.

El nodo AV tiene una doble vía de trans-
misión, la vía β que, a pesar de ralentizar el
impulso, es la más rápida, y la vía α, más lenta.
En determinados casos la vía rápida se bloquea
y el impulso debe discurrir por la lenta.

En otras ocasiones, el impulso puede

utilizar una vía anómala, evitando el paso por
el nodo A-V y viajando, por tanto, a mayor ve-
locidad, con lo que se estimula prematuramen-
te el ventrículo. A este fenómeno se le denomi-
na preexcitación.

1.4. Haz y ramas de Hiss.

El haz de Hiss se inicia en la porción inferior del nodo A-V y trans-
curre por el borde derecho del tabique interauricular para luego dividirse
en dos ramas, una derecha que baja hasta el ventrículo del mismo lado, y
otra izquierda que más tarde se divide en tres fascículos (anterosuperior,
posteroinferior y fibras del tabique interventricular) para llegar a todo el
ventrículo izquierdo uniformemente.

1.5. Ramificaciones o fibras del sistema distal de Purkinje.

Son finas fibras que salen de las ramas de Hiss y que transmiten el
impulso en los ventrículos haciendo que se despolaricen y, por tanto, que
se contraigan.

1.6. Frecuencias propias.

Aunque hemos hablado del nódulo sinusal como el marcapasos
fisiológico del corazón, puede suceder que, en determinadas circuns-
tancias, se originen ritmos fuera de esta localización. A esta característica
de las células miocárdicas de poder producir impulsos propios se le llama,
como ya se ha descrito previamente, automatismo o cronotropismo y a
los ritmos que originan se dice que son ectópicos. Estos ritmos
extrasinusales, que pueden surgir para solucionar una falta de ritmo

Fig. 2.1. Doble vía del
nodo AV.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

20

 Pág. 18 Antonio Peña Rodríguez

Figura 4.1. Fenómenos de reentrada.

sinusal, también se llaman ritmos de escape o marcapaso auricular, nodal
o ventricular, dependiendo de su origen.

 Las frecuencias normales para estos ritmos o marcapasos ectópicos
son las que aparecen en la figura 3.1.

Aunque, como se ha comentado, su misión puede ser de escape, en
estados patológicos o situaciones de urgencia, un foco ectópico en
aurícula, nodo AV o ventrículo puede iniciar una taquicardia de 150 a 250
latidos por minuto que comporte un compromiso hemodinámico para el
paciente y requiera tratamiento cardioversor precoz, ya sea farmacológico
o eléctrico.

Si bien hay taqui-
arritmias que se produ-
cen por excitación de
un foco ectópico, el
fenómeno más fre-
cuente de producción
de las arritmias graves
es el de reentradas a
diferentes niveles (au-
ricular, nodal, ventri-
cular, auriculoventricu-
lar por vía accesoria)
en las que un mismo
impulso puede, por di-
ferentes mecanismos,

Figura 3.1. Ritmo sinusal normal y ritmo ectópicos o extrasinusales.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

21

 Manual de electrocardiografía para Enfermería 19

estimular repetidamente el corazón provocando reiteradas contracciones
(Fig. 4.1). Entre las taquiarritmias que pueden originarse por un me-
canismo de reentradas se encuentran la fibrilación y el flúter auricular, la
taquicardia ventricular secundaria a infarto de miocardio, la taquicardia
supraventricular por reentrada nodal y las taquicardias ortodrómicas y
antidrómicas asociadas a síndromes de preexcitación (WPW, LGL).

 Realice los ejercicios correspondientes al tema 1.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

22

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

23

2. EL ELECTROCARDIOGRAMA

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1. Conocer las diferentes derivaciones de un electro-
cardiograma.

2.	 Conocer	la	utilidad	de	un	electrocardiograma	y	las	
situaciones	en	las	que	es	recomendable	realizar-
lo.

3. Conocer la forma correcta de realizar un electro-
cardiograma.

4. Conocer la posición adecuada de los electrodos
en	el	 electrocardiograma	habitual	 y	 en	 situacio-
nes espaciales.

5.	 Conocer	el	 lugar	correcto	de	colocación	de	elec-
trodos	 para	monitorización	 continua	 en	 función	
de	la	patología	del	paciente.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

24

 Pág. 22 Antonio Peña Rodríguez

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

25

 Manual de electrocardiografía para Enfermería 23

2.1. Introducción.

El electrocardiograma (ECG) representa, la actividad eléctrica del co-
razón (despolarización y repolarización) y nos da valiosas conclusiones so-
bre la función cardiaca.

 En ECG de 12 derivaciones examina el potencial eléctrico cardíaco
desde 12 puntos diferentes. Como resultado, da una descripción más com-
pleta del corazón que la monitorización por cables o continua en la que
sólo se examina este potencial desde un punto.

 Cada uno de estos 12 puntos se llama derivación, de los cuales DI, DII
y DIII son derivaciones estándar de las extremidades, aVR, aVL y aVF son
derivaciones aumentadas de las extremidades, y de V1 a V6 son deriva-
ciones torácicas o precordiales. A las derivaciones de las extremidades se
les llama también periféricas (Fig. 1.2).

En las derivaciones estándar de las extremidades, el aparato de

ECG compara el flujo de potencial eléctrico entre dos de los tres elec-

Fig. 1.2. Derivaciones periféricas.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

26

 Pág. 24 Antonio Peña Rodríguez

Fig. 2.2. Derivaciones periféricas (visión del plano frontal) y
precordiales (visión del plano horizontal).

trodos activos (el negro es neutro), de modo que el del brazo derecho es
siempre negativo, el de la pierna izquierda es siempre positivo y el del bra-
zo izquierdo es variable: positivo en DI, negativo en DIII e inactivo en DII.

En las derivaciones aumentadas de las extremidades se utilizan los
mismos electrodos. Sin embargo, éstas son unipolares, midiendo el po-
tencial eléctrico entre el electrodo de una extremidad y el punto eléctrico
medio entre los dos electrodos restantes.

 Las derivaciones de las extremidades o periféricas son similares en
un aspecto, ambas miden el potencial eléctrico en un plano frontal del
cuerpo (observan el corazón del paciente visto frontalmente).

Las derivaciones precordiales o torácicas (de V1 a V6), también son
unipolares. Para efectuar una derivación precordial el aparato del ECG
promedia los potenciales eléctricos de los tres electrodos periféricos activos
y luego compara este promedio con el potencial eléctrico del electrodo
precordial. Estas derivaciones nos miden el potencial eléctrico en el plano
horizontal, permitiendo localizar cualquier lesión en las paredes laterales o
anteriores del corazón.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

27

 Manual de electrocardiografía para Enfermería 25

La información del ECG completo es muy importante, sobre todo para
localizar signos de cardiopatía isquémica y así, la cara lateral del ventrículo
izquierdo la vemos en DI-aVL y V5-V6, la cara inferior en DII-DIII-aVF, la zona
septal en V1-V2 y la cara anterior en V3-V4 (Fig. 2.2).

 Además de las 12 derivaciones estándar (3 bipolares de los miembros,
3 unipolares de los miembros y 6 unipolares de las extremidades) existen
derivaciones esofágicas, derivaciones de vigilancia (en unidades especiales o
de cuidados críticos) y derivaciones intracardiacas.

2.2. Utilidad del electrocardiograma.

El ECG es útil para el diagnóstico de:

1. Arritmias cardíacas.
2. Bloqueos cardíacos.
3. Cardiopatía isquémica.
4. Pericarditis.
5. Síndromes de pre-excitación: Wolff-Parkinson-White (WPW), Lown-

Ganong-Levine (LGL).
6. Alteraciones electrolíticas (hiper o hipocalcemias, hiper o hipopotase-

mias).
7. Hipertrofia y sobrecarga cardiaca.
8. Intoxicación por fármacos cardioactivos (digital).

 También es útil para el seguimiento de diferentes tratamientos (mar-
capasos, antiarrítmicos...).

En general, es recomendable realizar un ECG siempre que el paciente
presente un dolor torácico, así como otras manifestaciones que puedan
sugerir una alteración del gasto cardiaco o una insuficiencia cardiaca
(mareo o alteración del nivel de conciencia, sudor frío, disnea, edemas
maleolares, oligoanuria, ingurgitación yugular, etc.). También se debe
realizar un ECG a pacientes que hayan sufrido un ACVA, un traumatismo
torácico contuso o una quemadura eléctrica, así como a aquellos que
requieran una intervención quirúrgica, como parte del preoperatorio.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

28

 Pág. 26 Antonio Peña Rodríguez

2.3. Atención de enfermería.

La realización adecuada del ECG es fundamental para interpretar
correctamente el trazado electrocardiográfico. Además de presentarse al
paciente y lavarse las manos previamente, la técnica consiste en:

1. Tranquilizar al paciente, explicándole la técnica, y pidiéndole que
esté relajado, callado y sin moverse.

2. Colocar al paciente en el lugar y la posición adecuada:

• La habitación debe tener la temperatura adecuada (si hace frío
el paciente temblará y saldrá parasitado el ECG, si hace calor el
paciente puede sudar lo que dificulta la adhesión de los
electrodos a la piel y favorece la aparición de artefactos en el
ECG).

• En decúbito supino sobre una superficie suficientemente
amplia (si el paciente no apoya bien todos los miembros puede
originar artefactos por contracción muscular) y sin tocar el
cabezal o los pies de la cama.

3. Descubrir el tórax y los miembros del paciente, según proceda.

4. Limpiar la zona de aplicación de los electrodos con una gasa o
algodón empapado con suero fisiológico. Si fuera necesario rasurar la
zona o retirar objetos que puedan molestar (joyas, relojes,…). Se-
leccionar una zona carnosa, que facilite la conducción eléctrica. Si se
utilizan placas o ventosas puede ser necesario aplicar pasta conduce-
tora.

5. Colocar los electrodos en el lugar adecuado (Fig. 3.2):

• 4 periféricos: Regla mnemotécnica: RANA:

* ROJO o RA (Right Arm): Brazo u hombro derecho.
* AMARILLO o LA (Left Arm): Brazo u hombro izquierdo.
* NEGRO o RL (Right Leg): Pierna o hipocondrio derecho.
* VERDE o LL (Left Leg): Pierna o hipocondrio izquierdo.

• 6 precordiales:

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

29

 Manual de electrocardiografía para Enfermería 27

• V1: 4º espacio intercostal derecho paraesternal (puede ser
útil buscar el 4º espacio intercostal colocando los dedos en
estos espacios tal como se indica en la Fig. 3.2).

• V2: 4º espacio intercostal izquierdo paraesternal.
• V3: Entre V2 y V4.
• V4: 5º EIC izquierdo, línea clavicular media.
• V5: 5º EIC izquierdo, línea axilar anterior.
• V6: 5º EIC izquierdo, línea axilar media.

• Otras derivaciones posteriores (ECG de 15 derivaciones):
• V7: 5º EIC izquierdo, línea axilar posterior.
• V8: 5º EIC izquierdo, línea media escapular posterior.
• V9: 5º EIC izquierdo, borde paravertebral izquierdo.

Para hacer estas derivaciones posteriores, se colocan los electrodos
V4, V5 y V6 en la posición descrita para V7, V8 y V9 respectivamente, se
repite el ECG en estas deriavaciones y, a continuación, se substituyen con
un bolígrafo los números (4 por 7, 5 por 8 y 6 por 9).

En caso de sospecha de infarto ventricular derecho puede ser útil
colocar los electrodos hacia la derecha, de la misma manera que se haría
en la dextrocardia. En estos casos debemos, al finalizar el ECG, añadir una
R (Right) detrás del número de las derivaciones precordiales (P.e. V4R)
para indicar que se ha realizado el ECG hacia la derecha.

En ocasiones podemos encontrarnos situaciones especiales que

requieran modificar la colocación de los electrodos, tales como ampu-

Fig. 3.2. Colocación de los electrodos (derivaciones habituales, posteriores y derechas).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

30

 Pág. 28 Antonio Peña Rodríguez

tados, pacientes con escayola u otro tipo de vendajes, dextrocardia, o que
precisen medidas especiales de asepsia (grandes quemados).

6. El resto del proceso depende de cada aparato, debiendo tener en
cuenta que:

• El paciente deber estar quieto, en silencio y respirando con nor-

malidad.
• La velocidad debe ser de 25 mm/s y el voltaje o amplitud de 10

mm/1 mV. Si hacemos el ECG a 50 mm/s de voltaje las ondas serán
el doble de anchas de lo normal y la frecuencia cardiaca parecerá
la mitad de la real. Si hacemos el ECG a 20 mm/mV las ondas serán
el doble de altas.

• Si un electrodo periférico está desconectado puede aparecer una
línea isoeléctrica y confundirnos con una asistolia.

• Los temblores del paciente o las alteraciones de la tensión eléc-
trica pueden parasitar el trazado. Algunos aparatos tienen filtros
para minimizar algunas de estas alteraciones.

• De manera general pero, sobre todo, en caso de ritmos lentos
asociados a bloqueos de conducción AV, es conveniente realizar,
además del ECG completo, una tira larga de ritmo en DII, la de-
rivación en la que se ven mejor todas las ondas. Muchos aparatos
ya realizan esta tira de ritmo en la parte inferior del trazado.

7. Comprobar que el ECG está bien hecho. Aunque pueden cambiar en

algunas patologías, en general, los electrodos periféricos están bien
colocados si la onda P es positiva (hacia arriba) en DII y negativa (hacia
abajo) en aVR, y los precordiales estarán bien puestos si el QRS pasa
progresivamente de ser casi totalmente negativo en V1 a ser casi todo
positivo en V6 (ver en figura 2.3: ECG normal)

8. Retirar los electrodos del paciente, eliminando la pasta conductora y

ayudándolo a vestirse, si procede.

9. Si no se han introducido en el electrocardiógrafo los datos filiación del

paciente antes de realizar la prueba, identificar el ECG, indicando:

• Nombre y apellidos del paciente,
• Fecha y hora, y

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

31

 Manual de electrocardiografía para Enfermería 29

• Circunstancias concurrentes de interés (dolor torácico, mareo, su-
doración fría,...).

10.Se debe prestar especial atención y valorar la necesidad de avisar al
médico, si aparecen:
• Taqui o bradiarritmias acompañadas signos de bajo gasto (mareo,

hipotensión, palidez, sudoración fría,…).
• Signos de cardiopatía isquémica.
• Arritmias ventriculares (de complejo ancho).
• Arritmias embolígenas (fibrilación o flúter auricular).

2.4. Monitorización continua.

Cuando el paciente presenta una situación aguda crítica o va a ser
sometido a un procedimiento cruento y potencialmente grave (intervención
quirúrgica, cateterismo, colocación de un marcapasos, etc.) es necesario
monitorizar la función cardiaca y con ella el ECG. Para ello se colocan
generalmente tres electrodos: de toma tierra, negativo y positivo. El de to-
ma tierra, generalmente de color rojo, se coloca en el hombro derecho; el
negativo, de color amarillo, se coloca en el hombro izquierdo; y el positivo,
de color verde, se puede colocar bien en la posición de V1, especialmente
útil en la monitorización de arritmias, o en la posición de V4 ó V6 si lo que se
pretende es vigilar signos de cardiopatía isquémica. En una parada
cardiorrespiratoria, para evitar que los cables o electrodos molesten para
realizar masaje cardiaco o desfibrilar, si procede, se deben colocar en los
hombros y en los hipocondrios.

 Realice los ejercicios correspondientes al tema 2.

Fig. 3.3. Monitorización continua.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

32

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

33

3. DIAGRAMA DEL PQRSTU

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1. Conocer relación entre las diferentes ondas e in-
tervalos con el proceso del ciclo cardiaco.

2.	 Conocer	 las	características	de	normalidad	de	es-
tas ondas e intervalos.

3.	 Conocer	 la	 nomenclatura	 específica	 del	 QRS	 en	
función	de	su	morfología.

4.	 Conocer	 la	morfología	 específica	del	QRS	en	 las	
diferentes derivaciones del ECG.

5.	 Identificar	las	diferentes	ondas	e	intervalos	en	el	
electrocardiograma.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

34

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

35

 Manual de electrocardiografía para Enfermería 33

El paso del impulso activador a través del sistema de conducción y

su efecto sobre el miocardio se refleja en el electrocardiograma (ECG)
mediante diferentes deflexiones en la línea base (isoeléctrica). A estas
deflexiones se les llama ondas y se describen por las letras P, Q, R, S, T y U.
También es necesario conocer los diferentes intervalos o espacios que van
de unas ondas a otras (Fig. 1.3).

Figura 1.3. Diagrama PQRSTU.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

36

 Pág. 34 Antonio Peña Rodríguez

3.1. Onda P.

Representa el tiempo de despolarización auricular, que se realiza
normalmente de arriba abajo, de atrás a delante y de derecha a izquierda.
Su forma varía de una derivación a otra, aunque suele ser redondeada,
negativa en aVR, positiva en DI, DII, aVF y V3-6 y variable en DIII, aVL y V1-V2;
su altura (voltaje) no suele ser superior a 2,5 mm y su duración (anchura)
suele ser menor a 0’12 s.

3.2. Intervalo PR o PQ.

Mide el tiempo de conducción auriculo-
ventricular a través del nodo AV, por lo que com-
prende desde el inicio de la onda P hasta el ini-
cio del complejo QRS (ondas Q o R, según deri-
vación) y su parte isoeléctrica, representa el re-
tardo del impulso al pasar por el nodo AV (Fig.
2.3).

Su duración debe está entre 0,12 y 0’20
segundos (entre 3 y 5 cuadraditos), aunque se
acorta con la frecuencia cardiaca y varía con la
edad (Tabla 1.1).

PR MÁXIMO NORMAL (segundos) Frecuencia cardiaca
Adulto
viejo

Adulto
joven

De 14 a
17 años

De 7 a
13 años

De 1,5 a
6 años

De 0 a
1,5 años

Menos de 70 0,20 0,20 0,19 0,18 0,17 0,16
De 71-90 0,20 0,19 0,18 0,17 0,165 0,15
De 91-110 0,19 0,18 0,17 0,16 0,155 0,145
De 111-130 0,18 0,17 0,16 0,15 0,145 0,135
Más de 130 0,17 0,16 0,15 0,14 0,135 0,125
Tabla 1.1. PR máximo normal según edad y frecuencia cardiaca.

3.3. Complejo QRS.

Representa el tiempo de despolarización ventricular y va desde el
inicio de la onda Q hasta el final de la onda S, siendo:

- la onda Q, que representa la despolarización septal y frecuente-
mente no aparece, la primera deflexión negativa antes de la primera
positiva;

Fig. 2.3. Transmisión
normal del impulso en el
nodo AV.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

37

 Manual de electrocardiografía para Enfermería 35

- la onda R toda onda positiva (si hay dos ondas positivas a la
segunda se le llama R’). Habitualmente representa la despolarización del
ventrículo izquierdo, aunque en V1 son pequeñas y representan la
despolarización del ventrículo derecho); y

- la onda S toda onda negativa después de una onda positiva (si hay

dos ondas negativas después de una primara positiva a la segunda se le
llama S’). Representa la despolarización de la parte lateral alta del ven-
trículo izquierdo.

El QRS mide entre 0,06 y 0,10 segundos (1,5 y 2,5 cuadraditos),

independientemente de la frecuencia cardiaca. La nomenclatura que se
usa para describir el QRS varía en función de su morfología (Fig. 3.3), uti-
lizándose letras mayúsculas (Q, R, S) para indicar que son ondas de gran
tamaño (más de 5 mm) y letras minúsculas (q, r, s) para ondas pequeñas
(inferiores a 5 mm).

Su morfología varía, de forma normal, de unas derivaciones a otras
(patrón rS en V1, qR o qRs en V6 con aumento progresivo de la onda R
desde V1 a V6). Esto sucede porque las ondas son negativas cuando el
impulso se aleja del lugar donde está el electrodo y va aumentando su
positividad conforme se dirige hacia la posición del mismo (ver fig. 4.3).

Figura 4.3. ECG normal. Obsérvese la diferente morfología del QRS y de las ondas
P dependiendo de la derivación.

Fig. 3.3. Diferente morfología del QRS.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

38

 Pág. 36 Antonio Peña Rodríguez

La repolarización auricular sucede simultáneamente con la despo-
larización ventricular pasando desapercibida en un ECG rutinario aunque,
con frecuencias cardiacas altas (taquicardia sinusal), puede verse al final
del QRS y manifestarse como una alteración del punto J (depresión del
punto J y elevación rápida del segmento ST).

3.4. Segmento ST y onda T.

Representan la repolarización ventricular. El segmento ST compren-
de desde el final del QRS (punto J) hasta el inicio de la onda T y es general-
mente isoeléctrico, aunque en derivaciones precordiales, puede variar res-
pecto a la línea base (PR) de - 0,5 a + 2 mm. La onda T, por su parte, suele
ser concordante con el QRS, siendo negativa en aVR; y puede ser
negativa, positiva o difásica en DIII, aVF, V1 y V2.

3.5. Intervalo QT.

Es la expresión eléctrica de la despolarización y repolarización
ventricular. Comprende desde el principio del QRS hasta el final de T. Para
medirlo, conviene, por tanto, buscar aquellas derivaciones en las que la
onda Q y la onda T sean bien patentes. El QT varia con la frecuencia
cardiaca, de modo que a mayor FC menor valor de QT y viceversa. En
pacientes con QRS anchos es mejor medir el intervalo JT (desde el punto
J hasta el final de la onda T), dado que los valores normales están
referidos a duraciones normales del QRS.

Para medirlo es necesario utilizar un factor de corrección que lo
relacione con la frecuencia cardiaca (QTc). Para ello, se utiliza
normalmente la fórmula descrita por Bazett, la cual indica que el QTc es
igual al QT, medido en segundos, dividido por la raíz cuadrada del
intervalo RR, medido también en segundos (el valor de QTc es prolongado
si es > 0,42 s. en hombres ó > 0,43 s. en mujeres).

Las reglas de interpretación de electrocardiogramas indican los valo-
res normales:

FC 200 180 150 140 130 120 110 100 90 80 70 60 50 45 40

QTc 0,22 0,23 0,25 0,26 0,27 0,28 0,29 0,30 0,32 0,34 0,36 0,38 0,42 0,44 0,47

Tabla 2.3. Intervalo QT normal para cada frecuencia cardiaca.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

39

 Manual de electrocardiografía para Enfermería 37

3.6. Onda U.

Generalmente no aparece, su significado es incierto y, si aparece,
suele ser más evidente en V2-V3. Se piensa que aparece por repolarización
del sistema de Purkinje aunque, a veces, aparecen ondas U negativas en
pacientes con cardiopatía coronaria e isquemia miocárdica aguda o con
hipertensión arterial. Por otra parte, la presencia de ondas U positivas
gigantes, mayores que la altura de la onda T, suele ser signo de alte-
raciones hidroelectrolíticas, generalmente hipopotasemia, si bien también
puede aparecer en la hipomagnesemia. Así mismo, también es posible su
aparición en pacientes tratados con antiarrítmicos del tipo I (amiodarona)
o antidepresivos tricíclicos, o con intervalo QT largo congénito.

 Realice los ejercicios correspondientes al tema 3.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

40

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

41

4. CÁLCULO DEL EJE ELÉCTRICO
CARDIACO. IMPORTANCIA DE LA
MORFOLOGÍA DEL QRS

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Conocer	el	concepto	de	eje	eléctrico.

2.	 Conocer	 las	 diferentes	 formas	 de	 medir	 el	 eje	
eléctrico.

3.	 Conocer	 la	 significación	de	 la	desviación	del	 eje	
eléctrico.

4.	 Conocer	la	importancia	de	la	morfología	del	QRS	
en las derivaciones precordiales.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

42

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

43

 Manual de electrocardiografía para Enfermería 41

Fig. 1.4. Morfología del QRS en función de la
situación de los electrodos.

4.1. ¿Qué es el eje eléctrico?

Como se ha comentado
en el primer capítulo, el im-
pulso cardiaco se origina en
el nódulo sinusal y de aquí se
va a dirigir, a través del
sistema de conducción acti-
vando, primero las aurículas
y, posteriormente, los ventrí-
culos. En su recorrido, este
impulso va a seguir diferentes
trayectorias que se pueden
representar con vectores y
que van a originar las dife-
rentes ondas del ECG. En este
sentido, es importante re-
cordar que, cuando el im-
pulso (vector) se dirige hacia
el lugar donde está situado el
electrodo, el QRS es positivo,
cuando se aleja de éste es
negativo, y si pasa paralelo es
isodifásico (igual de positivo
que negativo) o isoeléctrico
(en la línea base) (Fig. 1.4).
Esto mismo sucede si mira-
mos la morfología de la onda
P.

Todos estos vectores que se generan durante la activación eléctrica
del corazón pueden agruparse en un vector resultante que se denomina
eje eléctrico y que depende de la posición y orientación anatómica del
corazón, del sistema de conducción cardiaco y de las propiedades de
activación y recuperación del miocardio. Utilizando las ondas que este
vector produce en las derivaciones del plano frontal podemos deducir la
posición del eje eléctrico del corazón en dicho plano (Fig.2.4).

Fig. 2.4. Eje eléctrico del corazón.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

44

 Pág. 42 Antonio Peña Rodríguez

4.2. ¿Cómo se mide el eje eléctrico?

Existen diversos sistemas para medir el eje eléctrico. El primero
consta de los siguientes pasos:

1. Buscar la derivación del eje frontal en la que el QRS es isodifásico o
isoeléctrico.

2. Una vez localizada esta derivación, se procede a buscar en el plano

horizontal qué derivación se encuentra perpendicular o casi perpen-
dicular a ésta.

3. Una vez localizada la derivación perpendicular a la del QRS

isodifásico, regrese nuevamente al trazado electrocardiográfico y
observe si el QRS es positivo o negativo en ella. Si es positivo, indica
que el vector se está acercando al electrodo explorador, por lo tan-
to el eje estará ubicado en el ángulo de esa derivación. Si es nega-
tivo, el vector se estará alejando del electrodo explorador, lo que
ubica al eje en el ángulo opuesto de la derivación observada.

Ejemplo (Fig. 3.4):

1. Analizando el trazado elec-
trocardiográfico, encontramos
que el QRS isodifásico se en-
cuentra en DII.
2. En el plano horizontal evi-
denciamos que la derivación
perpendicular a DII (ubicada en
+60°) es aVL (ubicada en -30°).
3. Si en aVL el QRS es positivo
nos indicará que el eje se en-
cuentra a -30º. ya que se diri-
ge hacia esta derivación. Si
aVL fuera negativo indicaría
que se aleja de esta deriva-
ción, y el eje estaría a + 150º.

 Este método es sencillo, pero requiere de un entrenamiento ade-
cuado para adoptarlo. Si no existe ningún QRS isodifásico o isoeléctrico

Fig. 3.4. Ejemplo de QRS para medir eje
eléctrico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

45

 Manual de electrocardiografía para Enfermería 43

NO deben hacerse aproximaciones, siendo preferible utilizar otros mé-
todos para no realizar falsas conclusiones.

Otro método consiste en
mirar la morfología del QRS de
las derivaciones frontales y
comparar ésta con la que apa-
rece en la regla de calcular el eje
eléctrico mirando las deriva-
ciones estándar o bipolares (DI,
DII, DIII) o las periféricas unipo-
lares (aVR, aVL, aVF). En el e-
jemplo anterior en que el eje
eléctrico era de -30º observa-
ríamos que, si miramos las de-
rivaciones periféricas bipolares
el QRS es positivo en DI, iso-
difásico en DII y negativo en DIII,
y si miramos las periféricas uni-
polares es positivo en aVL, y ne-
gativo en aVR y aVF (Fig. 4.4).

Un tercer método, más somero, consiste en mirar la morfología del

QRS de DI y aVF, siendo normal el eje cuando en ambos casos éste sea
positivo. Habrá desviación del eje a la izquierda cuando en DI sea positivo
y en aVF negativo, desviación del eje a de derecha cuando en DI sea ne-
gativo y positivo en aVF, y habrá desviación extrema (eje indeterminado)
cuando ambos QRS sean negativos (Tabla 4.1.).

Eje eléctrico DI aVF
Normal Positivo Positivo
Desviación derecha Negativo Positivo
Desviación izquierda Positivo Negativo
Indeterminado Negativo Negativo

 Tabla 1.4. Cálculo rápido del eje eléctrico.

 De modo práctico, puede resultar útil:

1. Mirar inicialmente la morfología de DI y aVF para valorar una posible
desviación del eje (Tabla 1.4.).

DIII

Fig. 4.4. Medición del eje eléctrico según la
morfología de las ondas del eje frontal.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

46

 Pág. 44 Antonio Peña Rodríguez

Fig. 5.4. Resumen de la interpretación del eje eléctrico.

2. Si queremos un cálculo más preciso, podemos buscar una derivación
periférica en la que el QRS sea isodifásico o isoeléctrico y buscar a
90º de ésta cómo es el QRS. Si no hay ningún QRS con estas
características,…

3. Mirar la morfología de los QRS en las derivaciones estándares o en

la aumentadas y compararlas con la que aparece en la figura 4.4.

4.3. ¿Cómo se interpreta el eje eléctrico?

En condiciones normales, el corazón puede estar desviado entre 0º
y +90º (eje normal del QRS), aunque algunos autores consideran que es
normal entre +30 y +90 (Fig. 5.4).

Cuando el eje está entre 0 y -90º se dice que hay una desviación

izquierda del mismo, situación que sucede en el hemibloqueo anterior, en
la obesidad o el embarazo, en el crecimiento ventricular izquierdo, infarto
de miocardio inferior, síndrome de preexcitación, extrasístoles y taqui-
cardia ventricular de origen ventricular derecho y cardiopatías congénitas
(comunicación interauricular, atresia tricuspídea, comunicación inter-
ventricular, estenosis aórtica, coartación aórtica y ventrículo único. En
ancianos el eje tiende a desplazarse hacia la izquierda (entre 0 y -30º). Si

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

47

 Manual de electrocardiografía para Enfermería 45

se encuentra entre +91º y +180º se dice que existe desviación es derecha.
Esto sucede de manera normal en recién nacidos (hasta +120º) y jóvenes
longilíneos (hasta +110º) y, de forma patológica, en el crecimiento ven-
tricular derecho, en el hemibloqueo posterior, en la bronconeumonía
crónica, en el infarto de miocardio lateral, en la estenosis pulmonar, en el
tromboembolismo pulmonar y dextrocardia. El eje se considera in-
determinado si está entre -91º y +180º, algo que sucede en el enfisema,
en la hiperpotasemia, la estimulación mediante marcapasos o la taqui-
cardia ventricular, aunque también puede aparecer cuando los electrodos
están mal colocados.

4.4. ¿Qué importancia tiene la morfología del QRS en
las derivaciones precordiales?

Como se ha comentado previamente, las derivaciones periféricas
nos permiten valorar el corazón desde un plano frontal y establecer si
existe desviación de éste órgano respecto al eje normal. Del mismo modo,
las derivaciones precordiales nos
permiten valorar el corazón des-
de un plano horizontal y, por tan-
to, también detectar rotaciones
sobre su eje longitudinal. Para
poder valorar esta situación se
debe recordar que la morfología
del QRS varía de unas deriva-
ciones precordiales a otras, si-
guiendo una progresión normal,
de manera que es negativo en V1
y V2, positivo en V5 y V6 y con
voltaje similar en V3 y V4, por lo
que a estas últimas derivaciones
se las denomina zona de tran-
sición (Fig. 6.4).

Cuando la zona de transición se desplaza a las derivaciones pre-
cordiales izquierdas (V5 y V6) se dice que existe dextrorrotación, o sea,
desviación del eje longitudinal hacia la derecha, situación que puede darse
en el crecimiento ventricular derecho. Cuando, por el contrario, la zona de
transición se desplaza a las derivaciones precordiales derechas (V1 y V2) se
dice que existe levorrotación, o sea, desviación del eje longitudinal hacia

Fig. 6.4. Morfología normal del QRS según
la derivación precordial.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

48

 Pág. 46 Antonio Peña Rodríguez

la izquierda, situación que puede darse en el crecimiento ventricular iz-
quierdo.

 De la misma manera, si observamos que el QRS es más negativo que
el de la derivación precordial anterior, probablemente haya un error en la
colocación de los electrodos.

 Realice el ejercicio correspondiente al tema 4.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

49

5. CÁLCULO DE LA FRECUENCIA
CARDÍACA

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Conocer	 las	características	del	papel	del	electro-
cardiograma.

2. Conocer las diferentes formas de medir la fre-
cuencia cardiaca en función de la frecuencia y de
que	el	ritmo	sea	regular	o	irregular.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

50

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

51

 Manual de electrocardiografía para Enfermería 49

Fig. 1.5. Características del papel del electrocardiógrafo.

5.1. Papel del electrocardiógrafo.

 Pasa por el sistema inscriptor a una velocidad estándar de 25 mm por
segundo. Los cuadrados grandes tienen 5 mm de lado y cada uno contiene
pequeños cuadrados de 1 mm de lado. Por tanto, mirando el eje ho-
rizontal observamos que, a una velocidad del papel de 25 mm/s cada
cuadrado grande representa 0’20 s. y cada cuadrado pequeño 0’04 s. Esto
implica que 5 cuadrados grandes equivalen a un segundo y, por tanto, 300
cuadrados grandes a un minuto y, del mismo modo, 25 cuadrados
pequeños corresponden con un segundo y 1500 con un minuto (Fig. 1.5).
Utilizando esta información se pueden medir la duración de los sucesos
(ondas o intervalos) en cada registro electrocardiográfico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

52

 Pág. 50 Antonio Peña Rodríguez

También conviene recordar que la calibración de voltaje es de 10
mm/mV, que se puede ver en el eje vertical del papel, a modo de columna
(U invertida) al principio o al final de cada derivación. La altura de dicha
columna representa 1 milivoltio, por lo que tiene que medir 10 mm. Si
mide 2 cm es porque hemos realizado el electrocardiograma al doble de
voltaje (20 mm/mV) y las ondas tendrán el doble del tamaño normal.

5.2. Cálculo de la frecuencia cardiaca (FC).

Aunque la mayoría de los electrocardiógrafos actuales calculan la
frecuencia cardiaca e incluso la registran en el papel, todavía existen otros
que no realizan esta función. Es por ello que, a veces, puede ser necesario
calcular este parámetro directamente en el papel, para lo cual debemos
tener en cuenta las características dadas para el papel en el apartado
anterior.

5.2.1. Ritmos regulares:

 Si el ritmo es regular, para medir la frecuencia cardiaca ventricular,
lo normal es dividir 60 s entre el tiempo transcurrido de un QRS a otro
(espacio RR). Ahora bien, para cálculos rápidos puede resultar complicado
operar con decimales, por lo que se utilizan otros métodos.

El más sencillo consiste en dividir 1.500 (nº de cuadrados pequeños
en un minuto) entre el número de estos cuadrados pequeños existentes
entre dos complejos QRS (Tabla 1.5). Este método se puede utilizar en
cualquier frecuencia, pero está especialmente indicado cuando éstas son
rápidas y se requiere un cálculo preciso.

Nº DE CUADRADOS PEQUEÑOS: 4 5 6 7 8 9 10 11
F.C. APROXIMADA: 375 300 250 214 187 167 150 136
Tabla 1.5. Cálculo de la frecuencia cardiaca en ritmos regulares con frecuencia superior
a 150.

Para frecuencias cardiacas normales, si dividimos 300 (número de
cuadrados grandes por minuto) entre la distancia en cuadrados grandes
que hay entre dos complejos QRS nos dará la frecuencia cardiaca
aproximada (Tabla 2.5).

Nº DE CUADRADOS GRANDES: 1 2 3 4 5 6 7 8
F.C. APROXIMADA: 300 150 100 75 60 50 43 37
Tabla 2.5. Cálculo de la frecuencia cardiaca en ritmos regulares con frecuencia inferior
a 150.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

53

 Manual de electrocardiografía para Enfermería 51

FC = 60/1 = 60 lat/min.
FC = 1500/25 = 60 lat/min.
FC = 300/5 = 60 lat/min.

FC = 60/0,40 = 75 lat/min.
FC = 1500/20 = 75 lat/min.
FC = 300/4 = 75 lat/min.

FC = 60/0,60 = 100 lat/min.
FC = 1500/15 = 100 lat/min.
FC = 300/3 = 100 lat/min.

Fig. 2.5. Diferentes ejemplos de cálculo de la frecuencia cardiaca utilizando como
medida segundos, cuadrados pequeños o cuadrados grandes respectivamente.

5.2.2. Ritmos irregulares:

 Naturalmente, el método expuesto en el apartado anterior no es
efectivo cuando el ritmo es irregular y, por tanto, el intervalo RR es va-
riable. En este caso, es conveniente contar los QRS que hay en 30 cua-
drados grandes (15 cm de una regla normal), que equivalen a 6 s, y mul-
tiplicar el resultado de la suma por 10 (Fig. 3.5).

 Aunque es menos fiable, en caso de que el trazado tenga menos de
6 s, también se puede realizar el cálculo, de la siguiente manera (tabla
3.5):

Cuadrados grandes Segundos Centímetros Multiplicar por
25 5 12,5 12
20 4 10 15
15 3 7,5 20

Tabla 3.5. Factores de corrección y equivalencias para la medición de la frecuencia
cardiaca en ritmos irregulares para tiras de electrocardiograma inferiores a 6 s (15 cm.).

 También debemos tener en cuenta que en algunas arritmias, tales
como bloqueos de conducción AV de segundo y tercer grado o en el flúter
auricular puede existir una frecuencia auricular (ondas P) y ventricular
(QRS) diferente, debiendo calcular ambas. La técnica de medición de la
frecuencia auricular es igual, pero midiendo el espacio que hay entre dos
ondas P (espacio PP) y dividiendo 60, 1.500 ó 300 entre la distancia en
segundos, cuadrados pequeños o grandes respectivamente.

Fig. 3.5. Cálculo de la F.C. en ritmos irregulares (FC = 7 × 10 = 70 lat/min).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

54

 Pág. 52 Antonio Peña Rodríguez

5.3. Cálculo de la F.C. mediante reglas de lectura.

La forma más sencilla y rápida de medir la frecuencia cardíaca es

usando una regla de lectura de electrocardiogramas (Fig. 4.5). Para ello, si
el ritmo es regular, se utiliza el lateral de la misma destinado para tal fin. Y
así, para medir la frecuencia cardiaca ventricular (Fig. 4.6) se coloca la
flecha sobre la onda R o S de un QRS y se observa la frecuencia que indica
la regla en la misma onda después de 2 ciclos completos (del primer al
tercer QRS), si la velocidad del papel es de 25 mm/s. Si la velocidad es de
50 mm/s. se valora después de 1 ciclo completo (de un QRS al siguiente).

Cuando la frecuencia cardiaca auricular difiere de la ventricular,

porque hay ondas P que no tienen detrás QRS, se puede calcular ésta del
mismo modo (Fig. 4.7) pero midiendo de la primera a la tercera onda P
(despolarización auricular).

Si el ritmo es irregular, se debe utilizar el borde contrario de la regla
en el que aparecen registrados un número determinado de centímetros o
segundos. Si tiene 15 cm, equivalentes a 6 s, contamos los QRS que
aparecen en ese intervalo y multiplicamos por 10, obteniendo así la fre-

Fig. 4.5. Regla de interpretación de electrocardiogramas.

Fig. 4.6. Cálculo de la FC ventricular
en ritmos regulares (FC:60 lat/min). Fig. 4.7. Cálculo de la FC auricular en

ritmos regulares (FCau: 90 lat/min).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

55

 Manual de electrocardiografía para Enfermería 53

Fig. 4.8. Cálculo de la FC ventricular en ritmos irregulares (FC: 7×10 = 70
lat/min).

cuencia cardiaca (Fig.4.8). Si la regla tiene sólo 10 cm. (equivalentes a 4 s)
contaremos los QRS de este intervalo y multiplicaremos por 15.

Las reglas de lectura también pueden ser útiles en la medición de
otros parámetros tales como: eje eléctrico del corazón, intervalo PQ o PR,
anchura del QRS, intervalo QT, anchura y altura de la onda P o del QRS. Así
mismo, puede dar información sobre los valores normales de determi-
nados parámetros que se modifican con la frecuencia cardiaca o con la
edad.

 Realice el ejercicio correspondiente al tema 5.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

56

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

57

6. ESQUEMA DE INTERPRETACIÓN
DEL RITMO CARDÍACO

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Conocer	el	esquema	básico	de	interpretación	de	
un	electrocardiograma.

2.	 Conocer	posibles	alteraciones	de	 la	 frecuencia	y	
del ritmo cardiaco.

3.	 Conocer	posibles	alteraciones	de	la	onda	P.

4.	 Conocer	posibles	alteraciones	del	QRS.

5.	 Conocer	posibles	alteraciones	del	intervalo	PR.

6.	 Conocer	 posibles	 alteraciones	del	 intervalo	 ST	 y	
de la onda T.

7.	 Conocer	posibles	alteraciones	del	intervalo	QT.

8.	 Identificar	alteraciones	de	estas	ondas	e	interva-
los	en	un	registro	electrocardiográfico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

58

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

59

Manual de electrocardiografía para Enfermería 57

Fig. 1.6. Ritmo regular. Taquicardia (115 lat/min).

Para la interpretación
correcta del ECG lo más efectivo
es seguir un esquema de identi-
ficación que nos ayude a encon-
trar en el trazado electrocar-
diográfico ondas anormales, pau-
sas o irregularidades. Dado que
ya hemos visto las características
de las diferentes ondas e inter-
valos hay en electrocardiograma,
lo que debemos hacer es buscar
si éstos son normales o están
alterados. Para ello, y con el fin
de que no se nos escape nada,
debemos responder sistemáticamente a las preguntas que se relacionan
al margen y que vienen desarrolladas a continuación del tema.

Si tenemos un electrocardiograma completo, lo mejor es hacer
estas preguntas inicialmente mirando la derivación DII, que es donde
mejor se ven las ondas y, de esta forma, establecer el ritmo de base.
Posteriormente observaremos el resto de derivaciones buscando
morfología anormal de las ondas P, complejo QRS o espacio ST y onda T,
así como latidos adelantados que rompan la regularidad del ritmo.

6.1. ¿Cómo es el ritmo cardiaco?

Lo habitual es que el marcapasos cardíaco emita impulsos de forma
regular, es decir, que el tiempo transcurrido entre dos latidos conse-
cutivos sea el mismo (Figuras 1.6, 3.6, 4.6, 5.6, 7.6, 8.6, 9.6). Cuando esto
no sucede y la distancia entre cada QRS varía se habla de ritmo irregular
(Figuras 2.6, 6.6, 8.6 10.6 y 13.6).

Si existen dudas de la regularidad del ritmo se puede utilizar un
papel en blanco que se pondrá sobre el ECG, marcando la localización de
varios QRS en el borde del mismo. Si el ritmo es regular al desplazar el

Esquema de interpretación:

1. ¿Cómo es el ritmo?

2. ¿Cuál es la frecuencia cardiaca?

3. ¿Hay P normal delante de cada QRS?

4. ¿Cuánto mide el intervalo PR?

5. ¿Hay QRS normal después de cada
onda P?

6. ¿Son normales el ST y la onda T?

7. ¿Cuánto mide el intervalo QT?

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

60

 Pág. 58 Antonio Peña Rodríguez

Fig. 3.6. Bradicardia (52 lat/min).

Fig. 2.6. Ritmo irregular.

papel, los QRS seguirán coincidiendo aproximadamente con las marcas
realizadas previamente, algo que no sucederá si el ritmo es irregular.

6. 2. ¿Cuál es la frecuencia cardiaca?

Como se recordará, la frecuencia cardiaca sinusal oscila entre 60 y
100 lat/min. Cuando está por encima de estos valores normales se habla
de taquicardia (Fig. 1.6), mientras que si está por debajo se denomina
bradicardia (Fig. 3.6).

En algunas situaciones, la frecuencia cardiaca ventricular y auricular
difiere entre sí, tal como sucede en los bloqueos AV de segundo y tercer
grado (Fig. 7.6). Por otra parte, debe recordarse que en los ritmos de
escape nodal y ventricular la frecuencia cardiaca es diferente a la sinusal,
pudiéndose hablar, por ejemplo, de taquicardia nodal si ésta es superior a
60 lat/min.

6. 3. ¿Hay P normal antes de cada QRS?

Recordamos que en ritmo sinusal normal la onda P está siempre
delante del QRS, es positiva en DI y negativa en aVR, tiene un voltaje
(altura) inferior a 2,5 mm y una duración (anchura) inferior a 0,12 s (tres
cuadrados pequeños), por lo que ante esta pregunta debemos poner
atención a las siguientes cuestiones:

1. La onda P debe estar presente siempre delante del QRS. No

estar implica que no se despolariza la aurícula, es decir, que el
impulso se produce por debajo de ésta, algo que puede

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

61

 Manual de electrocardiografía para Enfermería 59

Fig. 5.6. Ondas P negativas en un ritmo auricular bajo.

Fig. 6.6. Onda P diferente (P’) por complejo auricular prematuro (segundo
latido).

Fig. 4.6. Ausencia de onda P en ritmo nodal.

suceder en ritmos o latidos nodales (Fig. 4.6) o ventriculares.
Si está detrás o mezclada con el QRS puede ser también un
ritmo nodal con conducción retrógrada. No obstante, cuando
la frecuencia cardiaca es alta la despolarización auricular (on-
da P) puede coincidir con la repolarización ventricular (onda
T) del latido precedente y pasar desapercibida o producir una
mueca en la T.

2. Todas las ondas P deben ser iguales en la misma derivación,
positivas en DII y negativas en aVR. Las ondas P son di-
ferentes a las normales en los ritmos auriculares (Fig. 6.6) o
de la parte alta del nodo, mientras que pueden coincidir en la
misma derivación ondas P normales con otras diferentes (P’)
en las extrasístoles o complejos auriculares prematuros (Fig.
6.6) y en el marcapasos migratorio. Esta morfología diferente
se debe a que la despolarización auricular se realiza de forma
diferente a la habitual (de arriba abajo).

3. La altura de la onda P en DII no debe superar los 2,5 mm
(medio cuadrado grande) ni 0,12 s. de anchura (tres cuadra-
dos pequeños). Una altura superior puede deberse a un creci-
miento auricular derecho (P pulmonale) (Fig. 7.6) y una dura-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

62

 Pág. 60 Antonio Peña Rodríguez

Fig. 8.6. Ondas f de la F.A.

Fig. 9.6. Ondas F del flúter auricular.

Fig. 7.6. Ondas P excesivamente altas debido a crecimiento auricular derecho.

ción mayor puede deberse a un crecimiento auricular iz-
quierdo (P mitrale).

4. En algunas arritmias auriculares patológicas la onda P se sus-
tituye por otras específicas:
• En la fibrilación auricular (FA) aparecen ondas f, irregulares

y caóticas (Fig. 8.6).
• En el flúter auricular aparecen ondas F, regulares en forma

de dientes de sierra (Fig. 9.6).
• Si hay un marcapasos puede aparecer una raya vertical

(espica del marcapasos) antes del QRS y/o de la onda P,
según la cavidad cardíaca que estimule.

6. 4.

¿Cuánto mide el intervalo PR?

Como se recordará, el intervalo PR no debe superar los 0,20 s (un
cuadrado grande o 5 cuadraditos pequeños). Cuando está alargado en
todos los latidos por encima de este valor nos encontramos con un blo-
queo AV de primer grado (Fig. 10.6), mientras que puede alargarse pro-
gresivamente en los bloqueos de segundo grado tipo I o ser totalmente
variable en los bloqueos completos.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

63

 Manual de electrocardiografía para Enfermería 61

Por el contrario, un PR corto (< 0,12 s), inferior a tres cuadrados
pequeños, puede ser debido a un síndrome de preexcitación, a extra-
sístoles o ritmos de la parte baja de la aurícula (Fig.5.6.), o a ritmos noda-
les con conducción retrógrada (despolarización de la aurícula de abajo a
arriba).

6.5. ¿Hay QRS normal después de cada onda P?

Recordemos que el QRS normal debe ser estrecho (menor de 0,12
s), menor de 30 mm de voltaje (altura), negativo en aVR y positivo en DI y
aVF, con ondas Q no presentes o muy pequeñas. Además debe haber una
transición progresiva en las precordiales, pasando de ser prácticamente
negativo en V1 (patrón rS), a ser prácticamente positivo en V6 (patrón qR o
qRs). Sabiendo esto al valorar el QRS debemos considerar que:

1. Todas las ondas P deben tener un QRS detrás.

 Lo habitual de que detrás de cada onda P aparezca un complejo
QRS, como consecuencia de la despolarización de los ventrículos. Sin
embargo, existen situaciones (bloqueos AV de segundo y tercer grado) en
las que algunas o todas las ondas P dejan de conducir al ventrículo, por lo
que tras ellas no aparece complejo QRS (Fig. 11.6). Para comprobar esto,
es conveniente marcar con flechas, en la parte superior de la tira de ritmo,
las ondas P claramente visibles (generalmente están a la misma distancia
unas de otras, dado que el ritmo auricular es normalmente regular) y,
posteriormente rodear con un círculo las flechas de las ondas P que no
tienen QRS detrás.

Fig.11.6. Bloqueo AV de segundo grado: Obsérvese la ausencia de QRS tras las ondas
P pares, lo que origina una diferencia entre la frecuencia cardiaca auricular (88
lat/min.) y ventricular (44 lat/min.).

Fig. 10.6. PR largo en bloqueo AV de primer grado.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

64

 Pág. 62 Antonio Peña Rodríguez

2. El QRS debe estrecho (< 0,12 s).

Lo normal es que cualquier impulso que viene de aurícula o de la
unión auriculoventricular (Figuras de 1.6 a 11.6), sea conducido a través
del sistema de conducción ventricular (Haz y ramas de Hiss), en cuyo caso
el QRS será estrecho. Cuando el impulso no sigue estas vías, sino que
transcurre por células normales no especializadas en la conducción, como
sucede en los bloqueos de rama y en reentradas, o cuando éste se origina
en el propio ventrículo (Figuras 12.6, 13.6 y 14.6), el QRS tiene una
anchura superior a 0’12 s (tres cuadraditos pequeños). La diferencia entre
estas situaciones es que en el bloqueo de rama suelen aparecer ondas P
previas, mientras que en los ritmos ventriculares, como ya se ha
comentado previamente, ésta es infrecuente. También puede ser el QRS
ancho en arritmias auriculares con conducción aberrante en el ventrículo
(FA).

3. El QRS no debe tener una altura superior a 30 mm.

Si el voltaje (altura del QRS) es excesivo, superior a 30 mm en de-

rivaciones precordiales de morfología normal, puede deberse a una hiper-
trofia o crecimiento ventricular izquierdo.

Fig.12.6. Taquicardia ventricular.

Fig. 13.6. Extrasístoles ventriculares (complejos anchos).

Fig. 14.6. Ritmo ideoventricular.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

65

 Manual de electrocardiografía para Enfermería 63

4. La morfología del QRS debe ser normal.

Es anormal que, en una misma derivación, haya complejos QRS de
diferente morfología, lo que sucede en presencia de extrasístoles
ventriculares (Fig. 13.6) debido a que el ventrículo se despolariza de forma
diferente. Por otra parte, una onda Q anormalmente alta o ancha indica
la presencia de una necrosis miocárdica. Así mismo, la presencia de un
QRS ancho con morfología RrR’ debe hacer sospechar la existencia de un
bloqueo completo de una rama del haz de Hiss (Fig 15.6). Del mismo
modo, la presencia de una onda delta será debida a la existencia de un
síndrome de preexcitación y el hecho de que R>S en V1-V2 puede deberse
a un crecimiento ventricular derecho o a un infarto posterior. También
puede haber un infarto si en aVR, donde el QRS debe ser negativo porque
el impulso se aleja del electrodo, éste es positivo (R>S).

Por otra parte, recuérdese que si el QRS es negativo en DI y positivo

en aVF (Fig. 15.6) debemos sospechar una desviación del eje eléctrico a la
derecha, mientras que si es negativo en aVF y positivo en DI puede indicar
la presencia de una desviación del eje a la izquierda. El eje será
indeterminado si es negativo en ambas derivaciones.

6.6. ¿Son normales el ST y la onda T?

 El espacio ST y la onda T representan la repolarización ventricular.
Lo normal es que el ST sea isoeléctrico (estar a la misma altura del espacio

Fig.15.6. Presencia de ondas Q patológicas en DI y aVL, secundaria a un infarto, así
co-mo QRS con morfología de bloqueo de rama derecha (RsR’) en V1. Desviación del
eje a la derecha.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

66

 Pág. 64 Antonio Peña Rodríguez

Fig. 16.6. Descenso del ST o inversión de la onda T de tipo específico: 1)
Bloqueo de rama (QRS ancho con morfología rSR’) 2) Efecto digitálico
(descenso con concavidad superior) 3) Sobrecarga cardiaca (invertida y
asimétrica) 4) T isquémica (invertida y simétrica) 5) Descenso de ST por lesión
subendocárdica. 6). Hipopotasemia (presencia de onda U).

PR) o tener una pequeña elevación o descenso inferior a 2 mm (2 cua-
drados pequeños) y la onda T suele tener el mismo signo que el QRS. En
algunas derivaciones no se aprecian bien las ondas T, sobre todo cuando
coinciden con las ondas f o F de la fibrilación o del flúter auricular, res-
pectivamente.

 La repolarización ventricular puede verse alterada por diferentes
circunstancias. Y así, una elevación anormal del ST puede ser debida a le-
sión miocárdica, pericarditis aguda o embolia pulmonar. Por otra parte,
una onda T muy alta puede ser neurovegetativa (neuróticos o AVC), por
isquemia miocárdica o debida a una hiperpotasemia (K+> 6’5 mEq/l). La
depresión del ST y/o disminución o inversión de la onda T puede ser
debida a diferentes causas (Fig. 16.6), tales como bloqueo de rama, tra-
tamiento con digital, sobrecarga cardiaca, lesión miocárdica isquémica,
hipopotasemia, pericarditis, embolia pulmonar o enfermedad miocárdica.

Cuando valoramos la repolarización ventricular podemos también
buscar la presencia de ondas U (Fig. 16.6), que está relacionada habi-
tualmente con un déficit de potasio en sangre (hipopotasemia).

Además de estas causas frecuentes de alteración del ST y de la onda

T, hay otras infrecuentes, tales como: cirugía cardiaca, anemia, fiebre, al-
teraciones del equilibrio acido-base, catecolaminas, procesos abdominales
agudos, problemas endocrinológicos o alteraciones metabólicas, acciden-
tes cerebrovasculares, aneurismas, miocarditis, miocardiopatía, amiloido-
sis, embolia pulmonar y enfermedades pulmonares o sistémicas.

6.7. ¿Cuánto mide el QT?

Lo normal es que el intervalo QTc mida menos de 0,42 s. en
hombres y menos de 0,43 en mujeres. Aunque este parámetro no se
modifica con las arritmias cardiacas, pero otras causas congénitas o ad-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

67

 Manual de electrocardiografía para Enfermería 65

quiridas, tales como enfermedades (procesos intracraneales, hipotermia,
miocarditis, pericarditis, IAM o bradiarritmias severas), drogas diversas,
administradas de forma individual o combinadas - antiarrítmicos (quinina,
sotalol, amiodarona), fenotiazidas, antidepresivos tricíclicos, ketoconazol,
fluconazol, eritromicina o antihistamínicos (terfenadina, astimazol) - y de-
terminados trastornos electrolíticos (hipocalcemia, hipopotasemia o hipo-
magnesemia), alargan los valores del QT, originando el llamado síndrome
del QT largo (Fig. 17.6) que predispone al corazón a arritmias ventri-
culares, ocasionalmente severas (Torsade de Pointes) y a muerte súbita
(QT > 0,60 s). En el ECG, además de la prolongación del intervalo QT, pue-
den aparecer ondas U. Su tratamiento consiste en la administración de
betabloqueantes y, en ocasiones, implantación de un desfibrilador auto-
mático interno (DAI).

Por el contrario, un intervalo QT acortado puede deberse al uso de
digitálicos, hipercalcemia e hipermagnesemia.

 Realice los ejercicios correspondientes al tema 6.

Fig. 17.6. Síndrome del QT largo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

68

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

69

7. ARRITMIAS SUPRAVENTRICULARES

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Identificar	arritmias	supraventriculares	en	el	elec-
trocardiograma,	poniendo	especial	énfasis	en	las	
que	pueden	alterar	el	 gasto	 cardiaco	o	producir	
problemas	tromboembólicos.

2. Conocer la importancia clínica de las arritmias su-
praventriculares.

3.	 Conocer	el	tratamiento	básico	de	estas	arritmias.

4. Conocer el concepto de reentrada y las arritmias
de	QRS	estrecho	que	se	originan	por	este	meca-
nismo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

70

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

71

 Manual de electrocardiografía para Enfermería 69

Están englobadas aquí las alteraciones del ritmo cardíaco cuyo
origen está situado por encima del ventrículo, ya sean debidas a varia-
ciones en el funcionamiento normal del nódulo sinusal (arritmia sinusal,
bradicardia sinusal, taquicardia sinusal, paro o bloqueo sinusal), a ritmos o
latidos de escape (auricular o nodal), a focos ectópicos auriculares o a
fenómenos de reentrada. Al tratarse de ritmos que discurren por la vía
normal de conducción en el ventrículo, el QRS suele ser estrecho, excepto
cuando hay un bloqueo de rama (ver tema 8) o conducción aberrante en
el ventrículo, fenómeno que se produce con algunas arritmias supraven-
triculares.

7.1. Arritmia sinusal.

La causa más frecuente son las pequeñas fluctuaciones del tono
vagal durante los movimientos respiratorios (arritmia sinusal respiratoria
o fásica), que hacen que la frecuencia cardiaca se eleve en la inspiración y
disminuya en la espiración. Lógicamente, dada su etiología, desaparece si
el paciente contiene la respiración. En este caso, se produce habi-
tualmente en gente joven y carece de importancia clínica, aunque puede
estar asociada a obesidad, hipertensión o diabetes mellitus. Por otra par-
te, algunos agentes vagales como la digoxina o la morfina también pueden
originar, sin relación con la respiración, una arritmia sinusal no respira-
toria o afásica, que también puede aparecer en personas sanas o estar
asociada a cardiopatía.

Identificación (Fig. 1.7):

• Frecuencia cardiaca normal (60-100).
• Ritmo irregular.
• Onda P, QRS e intervalo PR normales.

Fig. 1.7. Arritmia sinusal.

7.2. Taquicardia sinusal.

Se debe a que el nódulo sinusal produce impulsos a mayor velocidad
por influencia simpática. Suele ser una respuesta adaptativa al ejercicio y a
situaciones que requieren de una elevación de catecolaminas endógenas

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

72

 Pág. 70 Antonio Peña Rodríguez

(volar, temor, ira, estrés,…), aunque también aparece en caso de hiper-
tiroidismo, fiebre, hipovolemia, ansiedad, feocromicitoma, sepsis, hipo-
tensión y shock, hipoxia, anemia, embolismo pulmonar, insuficiencia car-
diaca, isquemia miocárdica, alcohol, café,... o ser secundaria a la adminis-
tración de fármacos (catecolaminas, atropina, salbutamol,...). Existe tam-
bién la denominada taquicardia sinusal inapropiada o crónica no paro-
xística que puede aparecer en individuos sanos, probablemente por
desregulación del sistema nervioso autónomo a nivel del nodo sinusal que
genera frecuencias cardiacas en reposo superiores a 100 lat/min o una
respuesta exagerada al ejercicio. Así mismo, se ha descrito el denominado
síndrome de taquicardia postural ortostática, que ocurre generalmente
en mujeres jóvenes sanas que tienen una frecuencia cardiaca normal en
reposo y una elevación exagerada de ésta al cambiar de posición, sin
hipotensión ortostática acompañante.

Al tratarse de una arritmia que aparece generalmente como res-
puesta adaptativa, el tratamiento sería el de la causa que la origina,
excepto en el caso de la taquicardia sinusal inapropiada o postural ortos-
tática que pueden utilizarse betabloqueantes (atenolol, propanolol o me-
toprolol) cuando son sintomáticas.

Identificación (Fig. 2.7):

• Frecuencia cardiaca entre 100 y 160-180.
• Ritmo regular.
• P normal.
• QRS normal, precedido de P. Cuando la frecuencia es superior a

140 lat/min la onda P puede superponerse con la onda T del la-
tido precedente y confundirse con una taquicardia supraven-
tricular o con un flúter 2:1.

Fig. 2.7. Taquicardia sinusal.

7.3. Bradicardia sinusal.

Se debe a descarga lenta del nódulo sinusal, generalmente por es-
tado vagotónico aumentado (deportistas, síncope vasovagal, vómitos),
aunque también puede ser secundario a la administración de fármacos

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

73

 Manual de electrocardiografía para Enfermería 71

(betabloqueantes, calcioantagonistas, digital) o estar asociada a algunas
enfermedades (enfermedad del nódulo sinusal, elevación de la presión
intracraneal (PIC), estenosis aórtica, hipotermia, hipoxia grave, hipopi-
tuitarismo, ictericia obstructiva, IAM de la pared posterior o inferior, mixe-
dema o sepsis por gramnegativos).

Identificación (Fig. 3.7):

• Frecuencia menor a 60 lat/min.
• Ritmo regular
• Onda P normal
• QRS normal, precedido de P

La importancia de esta arritmia va a depender de sus consecuencias,
ya que si la frecuencia cardiaca es muy baja va a producir signos de bajo
gasto cardiaco (mareos, hipotensión, síncopes, insuficiencia cardiaca, etc.)
que pueden requerir tratamiento. En estos casos, el tratamiento puede ir
desde administrar atropina para inhibir el tono vagal hasta requerir la
colocación de un marcapasos transitorio. En caso de ser secundaria a la
administración farmacológica, se requerirá la interrupción del trata-
miento. En ocasiones facilita, también, la aparición de arritmias ventri-
culares.

7.4. Bloqueo sinusal o sinoauricular (SA).

También se llama bloqueo sinoauricular de segundo grado.

 A menudo puede aparecer de forma fisiológica, pero en otras
ocasiones puede ser secundario a enfermedad del nódulo sinusal, car-
diopatía isquémica, miocardiopatías, cardiopatías congénitas, HTA, hiper-
potasemia severa o a medicación (betabloqueantes, digital o quinidina).
No requiere tratamiento en pacientes asintomáticos. Cuando es secun-
dario a medicación es necesario interrumpir ésta y, podría requerir, en
caso de síntomas intensos en pacientes con bradicardias importantes, la
implantación de un marcapasos.

Fig. 3.7. Bradicardia sinusal.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

74

 Pág. 72 Antonio Peña Rodríguez

Reconocimiento (Fig. 4.7):

• Ritmo sinusal normal en el que se omite uno o varios ciclos car-
díacos completos (P, QRS, T).

• El ritmo permanece normal ya que la pausa es igual a dos o tres
ciclos cardíacos regulares.

• Si hay un acortamiento de los intervalos PP previos a la pausa se
dice que es tipo Wenckebach (tipo 1), pero si éstos se mantienen
constantes se dice que es tipo Mobitz (tipo 2).

Fig. 4.7. Bloqueo sinusal o sinoauricular.

7.5. Paro o pausa sinusal.

También se llama bloqueo sinoauricular de tercer grado.

Es la interrupción completa temporal de la formación del latido
sinusal (ausencia de onda P) debida a una marcada depresión del
automatismo del nódulo sinusal que puede durar de 2 segundos a varios
minutos. Raramente es fisiológico, pudiendo ser secundario a cardiopatías
congénitas, miocardiopatías, HTA o a síncopes neurocardiogénicos provo-
cados por irritación faríngea, aumento de la estimulación vagal, intubación
anestésica, masaje del seno carotideo o inspiración profunda. La causa
puede permanecer inadvertida. No requiere tratamiento en pacientes
asintomáticos. Cuando es secundario a medicación es necesario
interrumpir ésta y, podría requerir, en caso de síntomas intensos en
pacientes con bradicardias importantes, la implantación de un mar-
capasos.

En ocasiones estos paros sinusales son prolongados y se alternan
con ritmos rápidos auriculares (taquicardias, flúter o fibrilación auricular),
situación conocida como enfermedad del nódulo sinusal o síndrome
bradicardia-taquicardia, que puede ser sintomática por disminución del
gasto cardiaco.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

75

 Manual de electrocardiografía para Enfermería 73

Reconocimiento (Fig. 5.7):

• Ritmo sinusal normal, interrumpido por una gran pausa ocasional,
omitiéndose un ciclo cardíaco completo.

• Restauración de la actividad eléctrica, bien por un ritmo sinusal o
por ritmos de escape (nodal o ideoventricular).

• La diferencia con el bloqueo SA es que la pausa no es igual a dos
ciclos cardíacos, reapareciendo “fuera de fase”.

• En ocasiones en esta pausa aparecen latidos de escape (extra-
sístoles) auriculares o nodales para solucionar el problema ori-
ginado con la pausa.

Fig. 5.7. Paro sinusal (obsérvese como las flechas dejan de coincidir con los
complejos QRS al reaparecer “fuera de fase”).

7.6. Marcapasos migratorio.

 Se trata de una arritmia benigna que constituye, por lo general, un
hallazgo fortuito del ECG. En ella el sitio de formación del impulso se
desplaza de manera intermitente de unas regiones a otras del nódulo
sinusal o desde éste a la aurícula o al nódulo AV. Traduce una hipertonía
vagal y no requiere tratamiento.

Identificación (Fig. 6.7):

• Ritmo auricular a una frecuencia normal.
• Ondas P de, al menos, tres morfologías diferentes (negativas y

con PR más corto si son de la parte baja de la aurícula).
• Enlentecimiento progresivo de la frecuencia cardiaca

Fig. 6.7. Marcapasos migratorio. Obsérvese la diferente morfología de las ondas P
(flechas).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

76

 Pág. 74 Antonio Peña Rodríguez

Si la frecuencia cardiaca es superior a 100 latidos por minuto se
habla de taquicardia auricular multifocal. En ella los intervalos PP, PR y RR
pueden ser irregulares. En este caso, se trata de una arritmia inestable
que puede ser precursora de una fibrilación auricular, debiéndose tratar la
causa que la origina, generalmente bronconeumopatía crónica o
insuficiencia cardiaca congestiva reagudizada, enfermedades con las que
se asocia habitualmente.

7.7. Ritmos de escape supraventricular.

 Los ritmos de escape supraventricular son aquellos que surgen, bien
de la aurícula o del nodo AV, para solucionar la ausencia de ritmos
superiores por lo que son beneficiosos para el paciente ya mantienen al
corazón funcionando.

7.7.1. Ritmo auricular.

Se trata de un ritmo de escape en el que el impulso se produce en la
aurícula al fallar el nódulo sinusal. Su importancia depende de la causa
que interrumpió el ritmo habitual. En general no precisa tratamiento si no
supone signos de bajo gasto.

Reconocimiento:

• Frecuencia cardiaca de 70-75 lat/min. aproximadamente.
• Ritmo regular.
• Ondas P de diferente morfología de las normales por el diferente

recorrido en la despolarización auricular.
• QRS normal.
• Las ondas P pueden ser negativas (retrógradas) y con PR corto

(Fig. 7.7), si son de la parte baja de la aurícula (también llamado
ritmo auricular bajo o ritmo del seno coronario). En este caso
suelen ir a una frecuencia inferior de entre 30-40 latidos por
minuto (Fig. 8.7). Si va a más de 100 se denomina taquicardia del
seno coronario (Fig. 9.7).

Fig. 7.7. Ritmo auricular.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

77

 Manual de electrocardiografía para Enfermería 75

Fig. 8.7. Ritmo del seno coronario.

Fig. 9.7. Taquicardia del seno coronario.

El ritmo auricular bajo puede ser fisiológico en casos de aumento
del tono vagal (deportistas), aunque también puede deberse a en-
fermedad del nódulo sinusal postcarditis o a medicación que origine bra-
dicardia. El tratamiento consiste en la interrupción de la medicación res-
ponsable del cuadro y en la implantación de un marcapasos si existe una
gran afectación clínica.

7.7.2. Ritmo de la unión.

También se denomina ritmo nodal, ritmo ideonodal o ritmo del Haz
de Hiss. Su activación se produce cuando fallan los marcapasos más
rápidos y superiores (sinusal, auricular) y entonces el nodo AV se descarga
y toma el mando del ritmo cardiaco, asegurando así, la continuidad en el
funcionamiento cardiaco.

 Al ser un ritmo de escape, su importancia
depende de la causa que interrumpió el ritmo
habitual. En general sólo precisa tratamiento si
supone signos de bajo gasto. Éste puede ir desde
la supresión de digitálicos, si se sospecha que
ésta es la causa, hasta la administración de
atropina y la implantación de un marcapasos
temporal.

Reconocimiento (Fig. 11.7).

• Frecuencia cardiaca baja (40-60
lat/min.).

• Ritmo regular.
Fig. 10.7. Conducción
retrógrada del impulso
en un latido de la parte
baja del nodo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

78

 Pág. 76 Antonio Peña Rodríguez

• Si el impulso es de la parte alta del nodo AV se observan ondas P
negativas en II, III y aVF, justo antes del QRS (difícil de diferenciar
del ritmo del seno coronario); si es de la región media no aparece
P; mientras que si es de la parte baja las P son negativas y van de-
trás del QRS. La negatividad de las ondas P se debe a que la con-
ducción en la aurícula es retrógrada, es decir, de abajo a arriba
(Fig. 10.7).

• PR corto (si se observan ondas P).
• QRS normal.

Fig. 11.7. Ritmo nodal. Obsérvense las ondas P retrógradas trás el complejo
QRS.

7.8. Extrasístoles supraventriculares.

Son latidos adelantados o prematuros que se producen por esti-
mulación de un foco ectópico por encima del ventrículo, ya sea en la
aurícula (complejos auriculares prematuros o extrasístoles auriculares) o
en el nodo AV (extrasístoles o complejos prematuros nodales o de la
unión).

7.8.1. Complejos auriculares prematuros (CAP) o extrasístoles
auriculares.

Pueden aparecer en personas sanas y no tener significación clínica,
pero también pueden deberse a patología cardiaca (cardiopatía hiper-
tensiva o coronaria, cardiopatías congénitas, carditis, insuficiencia cardia-
ca) o extracardiaca (hipertiroidismo, intoxicación por teofilina, salbutamol
o digital), así como ser secundarios a excesos (alcohol, tabaco, comidas),
hipoxia, hipovolemia, etc. Si aparecen de forma aislada carecen de im-
portancia, pero si lo hacen de forma frecuente (más de 6 ó 10 por mi-
nuto), pueden ser previos a otras arritmias supraventriculares (FA,
TSVP,...). El tratamiento es el de la enfermedad subyacente o la suspen-
sión del fármaco que los origina.

Reconocimiento (Fig. 12.7):

• Latidos adelantados.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

79

 Manual de electrocardiografía para Enfermería 77

Fig. 12.7. Extrasístole auricular o complejo auricular prematuro (CAP).

• Ritmo irregular.
• Onda P diferente de la sinusal (P’). Si hay latidos adelantados con

P diferentes es porque estos latidos ectópicos tienen un origen
diferente dentro de la aurícula por lo que ésta se despolariza de
manera distinta cada vez.

• En ocasiones la P adelantada no se sigue de QRS, quedando blo-
queada en la unión AV.

• QRS de morfología normal.
• Pausa compensatoria incompleta (menor que 2 RR).

En ocasiones, estos CAP aparecen con cadencia fija (cada 2 ó 3

complejos normales) debido a la coexistencia de dos marcapasos auri-
culares simultáneos. A este fenómeno se le denomina parasistolia auricu-
lar (Fig. 13.7) que puede ser bigeminismo (si cada dos latidos uno es un
CAP) o trigeminismo auricular (cada tres).

Fig. 13.7. Parasistolia auricular (ritmo bigeminado). Obsérvese la diferente
morfología de las ondas P.

 Por otra parte, cuando aparecen más de tres extrasístoles auricu-
lares consecutivos ya hablamos de taquicardia auricular.

7.8.2. Extrasístoles o contracciones nodales o de la unión
prematuras.

 Es un latido prematuro con relación al ritmo sinusal dominante. Si
se presentan de forma aislada, carecen de importancia. En general es
difícil diferenciarlos de los complejos prematuros auriculares, sobre todo
cuando tienen una onda P’ previa al QRS. Se deben a intoxicación digitálica
(causa más frecuente), quinidina, procainamida o a dosis excesivas de fár-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

80

 Pág. 78 Antonio Peña Rodríguez

macos simpaticomiméticos (adrenalina, isoproterenol y dopamina),
hipoxia, ICC, síndrome coronario. También pueden aparecer en personas
sanas. El tratamiento es suspender el fármaco en caso de intoxicación o de
la enfermedad subyacente.

Reconocimiento (Fig. 14.7).

• Latido adelantado.
• Onda P, QRS y PR con las características citadas para los ritmos de

la unión.

Fig. 14.7. Extrasístole nodal. Obsérvese la ausencia de onda P del latido adelantado
(segundo complejo).

Cuando se suceden tres o más impulsos originados en el nodo AV,
con frecuencias cardiacas superiores a las del ritmo nodal o de la unión
(entre 60-200 lat/min) se habla de taquicardia nodal (Fig. 15.7), aunque
algunos autores hablan de ritmo nodal acelerado cuando la FC está entre
60 y 100 lat/min, dejando el termino taquicardia nodal cuando la FC es
superior a 100 lat/min. Generalmente es causada por exceso de digital,
pudiendo provocar insuficiencia cardiaca congestiva en caso de fre-
cuencias cardiacas muy elevadas. Para revertirla se puede aplicar masaje
carotideo, administrar propanolol, fenitoína y potasio, incluso realizar car-
dioversión eléctrica si el paciente entra en choque hemodinámico.

7.9. Fibrilación auricular (FA).

En esta arritmia, el proceso de formación del estímulo en la aurícula
está totalmente perdido, apareciendo diferentes focos con distintos ni-
veles de excitación, a una frecuencia muy alta (alrededor de 400 por minu-

Fig. 15.7. Taquicardia nodal con ondas P retrógradas.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

81

 Manual de electrocardiografía para Enfermería 79

to). En ocasiones, los causantes de la misma son fenómenos de reentrada.
Esto hace que la aurícula pierda su capacidad para contraerse uniforme-
mente, moviéndose espasmódicamente. En general, disminuye la eficacia
cardiaca al no haber sístole auricular. Por otra parte, esta falta de contrac-
ción puede provocar trombosis auricular, aumentando así el riesgo de
embolias a distancia. Así mismo, si un alto porcentaje de estímulos auricu-
lares alcanza los ventrículos se origina una FA rápida con el consiguiente
deterioro hemodinámico.

Generalmente asienta sobre cardiopatía (más frecuentemente

hipertensiva o coronaria, pero también valvulopatía mitral, carditis, en-
fermedad degenerativa del sistema de conducción del impulso, cirugía
cardiaca, pericarditis), aunque también aparece asociada a procesos extra-
cardiacos (hipertiroidismo, cirugía no cardiaca, cambios electrolíticos, abu-
so de alcohol, infecciones, enfermedades pulmonares, ACV) o aislada (fi-
brilación auricular solitaria o idiopática). A veces la FA puede ser activada
por una bradicardia, en la vagotonía (deportistas, la enfermedad del nódu-
lo sinusal) o en la intoxicación por antiarrítmicos o betabloqueantes; o
bien por un mecanismo simpático (aumento del tono simpático o hiper-
tiroidismo).

Puede presentarse de forma paroxística (2 episodios en menos de 7

días, generalmente 24 horas con conversión espontánea a ritmo sinusal),
persistente, con duración superior a 7 días y que cede con medicación o
cardioversión eléctrica, y permanente, de más de un año de evolución y
que no responde al tratamiento. Aunque estas son las formas habituales
de presentación, generalmente en personas mayores, está descrita tam-
bién la FA aislada, que se da en personas más jóvenes sin daño estructural
por lo que el riesgo es mínimo, incluso de problemas tromboembólicos.
Aproximadamente el 90% de los pacientes tienen episodios recurrentes.

El tratamiento de la FA va a depender de varios factores (frecuencia

cardiaca, repercusión hemodinámica, cardiopatía previa, tiempo transcu-
rrido desde su aparición). Si la situación es grave y comporta un compro-
miso hemodinámico, se tiende a realizar cardioversión eléctrica, previa se-
dación del paciente. Cuando no hay compromiso hemodinámico alguno ni
riesgo de tromboembolismos, por llevar poco tiempo de evolución (menos
de 48 horas), se debe intentar restaurar el ritmo sinusal, y posteriormente
mantener, con antiarrítmicos (flecainida, amiodarona, sotalol), pero si su
evolución es larga y ya se han podido formar trombos, se intenta controlar

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

82

 Pág. 80 Antonio Peña Rodríguez

la respuesta ventricular (betabloqueantes, calcioantagonistas o digital). En
este caso, se debe anticoagular al paciente para evitar complicaciones
tromboembólicas, sobre todo si presenta situaciones de riesgo (HTA, DM,
mayores de 65 años, embolismo previo, aurícula izquierda grande, disfun-
ción ventricular izquierda). En cualquier caso, es frecuente la recurrencia
cuando es de larga evolución, cuando existe un crecimiento auricular iz-
quierdo o una disfunción del ventrículo de este mismo lado, o bien se tra-
ta de un paciente de edad avanzada. En pacientes sin daño estructural
cardiaco, incluido hipertensos, se suele utilizar flecainida como trata-
miento (mantener al paciente en ritmo sinusal), aunque otros fármacos,
como la amiodarona o el sotalol, también se han mostrado eficaces.

Reconocimiento (Fig. 16.7):

• Frecuencia auricular muy rápida (300-600 lat/min.).
• Ausencia de ondas P. Actividad auricular caótica e irregular con-

tinua (ondas f), más visibles en V1-V2. A veces estas ondas f son
tan pequeñas (patrón de fibrilación fino) que no se distinguen
bien en el ECG o se aprecian únicamente en algunas derivaciones.

• QRS generalmente estrecho, aunque puede haber conducción
aberrante en el ventrículo (Fig. 17.7) con los ciclos RR’ cortos, o ir
asociada a un bloqueo de rama o a un síndrome de WPW, en
cuyo caso los QRS serán anchos.

• Frecuencia ventricular variable.
• Ritmo ventricular muy irregular (algunos autores dicen que es

irregularmente irregular, para enfatizar esta característica) que,
en ocasiones, es lo único que determina la identificación de la
arritmia al ser las ondas f muy pequeñas. Si tiene QRS anchos se
puede confundir con una taquicardia ventricular, pero debemos
tener en cuenta que ésta tiene normalmente el ritmo regular,
algo que no sucede con la FA.

Fig. 16.7. Fibrilación auricular (FA).

Fig. 17.7. F.A. con conducción aberrante en el ventrículo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

83

 Manual de electrocardiografía para Enfermería 81

7.10. Flúter auricular.

Es la expresión de una forma de activación auricular muy rápida
cuyo mecanismo puede ser variable. Lo más frecuente es que se trate de
un flúter auricular tipo I o típico en el que la activación de la aurícula se
produce por un frente que va girando continuamente, mediante reen-
tradas, alrededor del istmo de la aurícula derecha (llamado movimiento
circular antihorario), aunque también puede originarse en un foco ectó-
pico simple, sin reentradas en cuyo caso se habla de flúter auricular tipo II
o atípico.

Generalmente se asienta sobre cardiopatía (hipertensiva, coronaria,

congénitas, carditis reumática, pericarditis, prolapso mitral, cirugía car-
diaca), aunque raramente se asocia a hipertiroidismo, EPOC o embolia pul-
monar. Las frecuencias ventriculares altas suelen condicionar deterioro
hemodinámico, requiriendo tratamiento. También se considera una arrit-
mia embolígena por lo que, en el control de la frecuencia, se debe valorar
la profilaxis de embolias. Del mismo modo, puede ser necesaria la car-
dioversión en pacientes con deterioro hemodinámico importante.

El tratamiento inicial es el mismo que en la FA.

Reconocimiento (Fig. 18.7):
• Frecuencia auricular rápida (240-340 lat/min en el flúter auricular

típico y 340-440 lat/min en el atípico).
• Ritmo auricular regular.
• Ausencia de ondas P.
• Actividad auricular ondulante (ondas F) a modo de sierra y sin

línea isoeléctrica que se observa muy bien en DII, DIII y aVF.
Cuando se trata de un flúter auricular 2:1 puede confundirse con
una taquicardia supraventricular ya que las ondas F se asemejan a
ondas T. En ocasiones las ondas F son pequeñas (similares a
ondas P) pero a una frecuencia muy alta (alrededor de 300 por
minuto).

• Ritmo ventricular generalmente regular.
• QRS generalmente normal aunque, en ocasiones, se solapa con la

onda F dando la impresión de que sea ancho.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

84

 Pág. 82 Antonio Peña Rodríguez

7.11. Flúter de conducción variable.

Algunos profesionales también lo llaman fibriloflúter o flúter-
fibrilación, aunque el término fibriloflúter debe utilizarse para fibrilaciones
auriculares con frecuencia auricular baja (alrededor de 300) que en V1 (no
en DII, DIII y aVF, como sucede en el flúter), aparentan ondas F al tener un
patrón de fibrilación grueso, pero que no tienen la típica forma de dientes
de sierra. Generalmente se trata como el flúter.

Reconocimiento (Fig. 19.7):

• Frecuencia auricular rápida (240-340 lat/min en el flúter auricular
típico y 340-440 lat/min en el atípico).

• Ritmo auricular regular.
• Ausencia de ondas P.
• Actividad auricular ondulante (ondas F) a modo de dientes de

sierra y sin línea isoeléctrica que se observa muy bien en DII, DIII y
aVF.

• Ritmo ventricular irregular por bloqueo auriculoventricular de im-
pulsos auriculares.

• QRS generalmente normal aunque, en ocasiones, se solapa con la
onda F dando la impresión de que sea ancho.

Fig. 19.7. Flúter de conducción variable.

7.12. Otras taquicardias supraventriculares (TSV).

Además de la taquicardia sinusal y del flúter auricular, existen otras
taquiarritmias de complejo estrecho y ritmo regular, debidas a una alte-
ración en el funcionamiento normal y, por tanto, patológicas.

Fig. 18.7. Flúter auricular

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

85

 Manual de electrocardiografía para Enfermería 83

Dado que tienen características clínicas diferentes, es útil considerar
a un grupo de estas taquicardias de complejo estrecho por separado,
denominándolas taquicardias supraventriculares paroxísticas (TSVP). En la
práctica son todas excepto la FA, el flúter auricular y la taquicardia
auricular multifocal.

En este grupo de TSV se encuentra la taquicardia auricular que, en

el 10% de los casos, se presenta de forma paroxística (TAP) debida habi-
tualmente (75% de ellas), a un foco ectópico auricular que empieza, de
forma súbita, a emitir impulsos de alta frecuencia, en ocasiones pro-
ducidos por un mecanismo de microreentrada.

La TSVP, sin embargo, se debe más frecuentemente, a reentradas

por vías anómalas de conducción a nivel intra o extra nodal (como se
explica a continuación). La diferenciación entre ellas resulta compleja,
dado que en una misma arritmia puede tener la onda P visible o no, o bien
presentarse ésta delante o detrás del QRS, o ser negativa o positiva en
determinadas derivaciones. Es por ello, que no se va a realizar una dife-
renciación explícita de cada una de ellas en lo que al reconocimiento elec-
trocardiográfico se refiere, sobre todo teniendo en cuenta que el trata-
miento inicial suele ser el mismo.

Estas arritmias, si se asientan sobre cardiopatía (hipertensiva,
coronaria, congénita, carditis) o se mantienen durante mucho tiempo pue-
den producir un grave deterioro con insuficiencia cardiaca y ángor hemo-
dinámico. El tratamiento consiste en la cardioversión de la arritmia, la cual
se puede realizar de forma diferente atendiendo a la situación clínica del
paciente. Si no hay gran repercusión se intenta revertir inicialmente me-
diante maniobras vagales (masaje carotideo, maniobras de Vasalva) o con
la administración de antiarrítmicos (adenosina, ATP, verapamilo, diltiazen,
betabloqueantes), pero si el deterioro del paciente es importante se opta
por la cardioversión eléctrica sincronizada, previa sedación del mismo. En
caso de reentradas, el tratamiento definitivo se consigue mediante la
ablación de estas vías anómalas. La taquicardia sinusal se puede frenar
con maniobras vagales, pero nunca revertir, algo que sucede en estas
arritmias en el 20% de los casos.

Reconocimiento (Fig. 20.7-21.7):

• Frecuencia rápida (160-250 lat/min. generalmente).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

86

 Pág. 84 Antonio Peña Rodríguez

• Ritmo regular.
• Ondas P frecuentemente no visibles, en ocasiones negativas o de-

trás del QRS.
• QRS estrecho.
• PR normal (si se ven ondas P) o variable.

20.7. Fig. 4. Taquicardia supraventricular, con onda P visible negativa.

Fig. 21.7. Taquicardia supraventricular sin onda P visible.

7.12.1. Taquicardia por reentrada nodal atrioventricular.

La taquicardia por reentrada nodal atrioventricular, también
llamada taquicardia por reentrada intranodal, es la primera causa de ta-
quicardia supraventricular (60% de los casos). El 25% de la población tiene
una fisiología de doble vía nodal (Fig. 22.7). Esto quiere decir que pre-
sentan dos vías en el nodo AV con propiedades electrofisiológicas par-
ticulares. Una de ellas, que denominaremos
alfa (α) tiene conducción lenta y período re-
fractario corto. La otra, que denominaremos
beta (β) tiene conducción rápida y período
refractario largo. Cuando una extrasístole auri-
cular alcanza el nodo AV, va a encontrar a β
refractaria, bajando por α y subiendo por β, ya
excitable, hacia las aurículas, depolarizándolas.
Como ventrículos y aurículas se despolarizan
casi al mismo tiempo, en el ECG de superficie la
onda P se verá enmas-carada por el QRS. Suele
presentarse en corazones sanos (generalmente
mujeres de mediana edad).

Fig. 22.7. TSV por
reentradas repetidas en el
nodo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

87

 Manual de electrocardiografía para Enfermería 85

7.12.2. Reentrada por vía accesoria (síndromes de
preexcitación).

En este caso, al igual que en el anterior, se establece una reentrada,
en la que el impulso habitualmente desciende por el sistema AV-Hiss-
Purkinje, despolariza los ventrículos y asciende por la vía accesoria para
despolarizar las aurículas y conducirse nuevamente hacia los ventrículos.
Este tipo de reentrada por vía accesoria supone el 30% de las taquicardias
supraventriculares se denomina ORTODROMICA y se caracteriza por tener
en QRS estrecho ya que conduce por la vía normal en el ventrículo. Dado
que la vía accesoria sólo es capaz de conducir desde ventrículo a aurícula,
la vía es oculta en ritmo sinusal. Cuando la vía es capaz de conducir en
ambos sentidos, se observa una onda delta que ensancha el QRS durante
ritmo sinusal en el ECG de superficie, denominado síndrome de Wolff-
Parkinson-White (ver tema 12). Esta arritmia puede comenzar y terminar
por extrasístoles auriculares o ventriculares.

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

Tabla 1.7. Tabla de diferenciación de arritmias supraventriculares graves.

 Realice los ejercicios correspondientes al tema 7.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

88

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

89

8. ARRITMIAS VENTRICULARES

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Identificar	 arritmias	 ventriculares	 en	 el	 electro-
cardiograma.

2. Conocer la importancia clínica de las arritmias
ventriculares.

3.	 Conocer	el	tratamiento	básico	de	estas	arritmias.

4. Conocer el concepto de reentrada y las arritmias
de	QRS	ancho	que	se	originan	por	este	mecanis-
mo.

5.	 Conocer	los	diferentes	tipos	de	bloqueos	de	rama	
y	su	identificación	en	el	electrocardiograma.

6. Conocer la importancia clínica del síndrome de
Brugada	y	su	identificación	en	el	electrocardiogra-
ma.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

90

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

91

 Manual de electrocardiografía para Enfermería 89

Las arritmias originadas por debajo de la unión auriculoventricular,
denominadas arritmias ventriculares, se pueden clasificar en dos grupos:
aquellas debidas a la anomalía en la formación del impulso, y las produ-
cidas por alteraciones en la conducción del impulso en los ventrículos
(bloqueos de rama, WPW con conducción antidrómica). En general, se ca-
racterizan porque al despolarizar el ventrículo por fuera del sistema Hiss-
Purkinje el complejo QRS es ancho, debiendo prestar atención a otras
arritmias o problemas no ventriculares que cursan con QRS ancho, pudien-
do confundirse con arritmias ventriculares.

8.1. Extrasístoles o contracciones ventriculares prema-
turas.

Se producen porque un foco ectópico ventricular estimula al
ventrículo antes de que llegue el impulso sinoauricular programado regu-
larmente. En la mayoría de las ocasiones son el resultado de microen-
tradas a nivel de las fibras de Purkinje. Las causas más frecuentes son el
estrés emocional, estimulantes (café, té, tabaco, alcohol), intoxicación por
digital, dosis excesivas de simpaticomiméticos, hipoxia, ICC, síndrome
coronario, fibrinolisis, hiperpotasemia e hipomagnesia. Formas aisladas
pueden aparecer en personas sanas. Generalmente reflejan una excita-
bilidad ventricular aumentada, que será mayor cuando la frecuencia de
aparición de las extrasístoles es alta. Su importancia depende de la cardio-
patía de base.

Estas extrasístoles pueden aparecer:

• Unifocales o monotópicos (Fig. 1.8).
• Multifocales, politópicos o polimórficos, es decir, con diferentes

formas en la misma derivación (Fig. 2.8).
• Con cadencia fija, denominándose bigeminismo si se alterna un

latido normal con un extrasístole (Fig. 3.8, 4.8), o trigeminismo (Fig.
5.8) si son dos latidos normales seguidos de un extrasístole

• Por parejas o apareados (dobletes ventriculares).
• En salvas o rachas de más de dos seguidos.
• Encima de la onda T del latido precedente fenómeno denominado

R sobre T. (Fig. 3.8.).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

92

 Pág. 90 Antonio Peña Rodríguez

Fig. 1.8. Extrasístoles ventriculares monofocales.

De menor a mayor, se clasifica la gravedad de un paciente, en fun-
ción de la presencia de extrasístoles ventriculares en el ECG, en las
siguientes categorías (tabla 1.8):

0 Sin extrasístole ventricular
I Menos de 30 EV unifocales por hora
II Más de 30 EV unifocales por hora

IIIA EV polimórficos o multifocales
IIIB Bigeminismo ventricular
IVA Dobletes ventriculares (EV en parejas)
IVB Salvas ventriculares (> 3 EV) y taquicardia
V Fenómeno R sobre T

Si aparecen de forma aislada o son producidos como ritmo de esca-
pe en pacientes con bradicardias importantes, no requieren tratamiento.
Ahora bien, las formas repetitivas, y cuando aparece la R sobre la T (Fig.
3.8), pueden ser peligrosas y requerir tratamiento. En general, responden
bien al tratamiento con betabloqueantes o lidocaína, aunque también
está descrito el uso de otros antiarrítmicos (procainamida, fenitoína, qui-
nidina, etc.).

Reconocimiento.

• Latido adelantado o prematuro.
• No precedido de onda P. Si aparece un latido aislado con onda P y

QRS ancho, sin pausa compensatoria, podemos decir que se trata
de una extrasístole de fusión1. Dependiendo de la localización del
foco puede aparecer onda P retrógrada.

• QRS ancho (> 0’12 seg.)
• Pausa compensatoria completa (doble del intervalo RR).

1 Las extrasístoles o latidos de fusión se deben a que el ventrículo es activado al
mismo tiempo por un latido sinusal normal (P, QRS estrecho) y un latido ventricular de
QRS ancho por lo que el QRS suele tener una anchura intermedia y una morfología
diferente al resto de extrasístoles ventriculares.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

93

 Manual de electrocardiografía para Enfermería 91

Fig. 2.8. Extrasístoles ventriculares multifocales.

Fig. 3.8. EV monofocales con fenómeno R sobre T
en un ritmo bigeminado.

Fig. 4.8. Bigeminismo.

Fig. 5.8. Trigeminismo.

8.2. Ritmo ideoventricular (RIV).

Se trata de un ritmo propio del ventrículo, como su nombre indica.
Aparece cuando es un marcapaso ventricular el que coge el ritmo car-
diaco, generalmente por fallo de los marcapasos superiores y más rápidos.
Este ritmo está frecuentemente asociado con un bloqueo AV completo o
con una actividad ventricular terminal.

Reconocimiento (Fig. 6.8).

• Frecuencia cardiaca lenta (30-40 lat/min.).
• Ritmo generalmente regular.
• Ondas P ausentes o disociadas.
• PR irregular (por disociación).
• QRS ancho (> 0’12 seg.).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

94

 Pág. 92 Antonio Peña Rodríguez

Fig. 6.8. Ritmo ideoventricular.

En ocasiones aparece, asociado a una disociación auriculo-
ventricular en el seno un infarto agudo de miocardio y en periodos gene-
ralmente de corta duración tras fibrinolisis, un ritmo ideoventricular ace-
lerado (RIVA) o taquicardia ventricular lenta que se caracteriza por un rit-
mo ventricular regular a una frecuencia de 60-110 latidos por minuto (Fig.
7.8), debida a un foco ventricular acelerado más rápido que el ritmo sinu-
sal por lo que asume el control cardiaco. También puede aparecer, por au-
mento de automatismo, en pacientes con intoxicación digitálica o como
ritmo de escape en un bloqueo completo o de tercer grado. Generalmente
no requiere tratamiento, pero cede con la administración de atropina en
caso de ser sintomático.

Fig. 7.8. Ritmo ideoventricular acelerado (RIVA).

8.3. Taquicardia ventricular:

La taquicardia ventricular (TV) se define como tres o más complejos
ventriculares consecutivos. Cuando tiene una duración corta, inferior a 30
segundos, se habla de TV no sostenida y si la duración es mayor de este
tiempo decimos que se trata de una TV sostenida. La TV es la taqui-
arritmia más frecuente de QRS ancho (70%) que puede llegar al 95% en
pacientes con cardiopatía previa (isquémica, dilatada, hipertrófica). El 10%
de las taquicardias ventriculares se dan en pacientes sanos, aunque
también puede producirse tras un infarto en pacientes coronarios.

Esta arritmia puede desarrollarse espontáneamente pero, general-
mente, está precedida por extrasistolia ventricular. Puede ser transitoria,
asintomática, y solucionarse sola, aunque frecuentemente precede a una
fibrilación ventricular que puede originar una muerte súbita. Su Persis-
tencia provoca la caída del gasto cardiaco, produciendo síncopes, insufi-
ciencia cardiaca congestiva y un choque cardiogénico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

95

 Manual de electrocardiografía para Enfermería 93

Fig. 8.8. Taquicardia ventricular.

El tratamiento depende de la situación del paciente. Si no hay
deterioro hemodinámico se administra amiodarona como primera elec-
ción, u otro de los antiarrítmicos nombrados para las extrasístoles ventri-
culares. Si, por el contrario, hay compromiso hemodinámico, el tratamien-
to es la cardioversión eléctrica tras sedación en pacientes con pulso, o la
desfibrilación en ausencia de éste (parada cardiorrespiratoria). Los anti-
arrítmicos y la ablación, en caso de reentradas, raramente son curativos,
por lo que en muchas ocasiones es necesaria la implantación de un des-
fibrilador automático interno (DAI).

Reconocimiento (Fig. 8.8).

• Frecuencia rápida (>100-120 lat/min.).
• Ritmo regular generalmente (TV monomorfa).
• Ondas P generalmente no visibles, aunque pueden verse de for-

ma intermitente disociadas del QRS.
• QRS ancho (> 0’12 s.) con ondas R o S únicamente en cada de-

rivación, pero que cambia de morfología a lo largo de las deri-
vaciones precordiales. A veces tiene un patrón monofásico Rr’ en
V1, llamado en orejas de conejo, con la oreja izquierda más gran-
de.

• Sucesión de 3 ó más extrasístoles ventriculares a más de 100 lati-
dos por minuto.

• Un eje eléctrico indeterminado (entre -90 y -180º).

En ocasiones, la taquicardia ventricular tiene una forma irregular
característica (taquicardia ventricular polimórfica), denominada en “Tor-
sade de Pointes” porque las puntas van cambiando continuamente de
sentido (Fig. 9.8) y que, frecuentemente se asocia a situaciones de QT
largo, ya sea congénito o adquirido o a situaciones de hipomagnesemia en
niños.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

96

 Pág. 94 Antonio Peña Rodríguez

Fig. 9.8. Taquicardia ventricular polimórfica tipo torsades de Pointes.

Fig. 10.8. Fibrilación auricular con conducción aberrante en el
ventrículo y bloqueo de rama derecha.

También puede ser dificultoso diferenciar la taquicardia ventricular
de algunas taquiarritmias supraventriculares con conducción aberrante
(Fig. 10.8) o de un síndrome WPW con reentrada antidrómica (Fig. 11.8),
utilizándose, para ello, los criterios de Brugada2.

2 Criterios de Brugada:
1º Si en ninguna precordial el QRS tiene patrón RS => TV (100% especificidad)
2º Si en precordiales existe algún complejo RS > 0,10 s. => TV (98% especificidad)
3º Si hay disociación AV = TV (100% especificidad)
4º Si hay criterios morfológicos de TV en V1-V2 y V6 => TV
5º Si no hay ninguno de los 4 anteriores => TSV

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

97

 Manual de electrocardiografía para Enfermería 95

Fig. 11.8. WPW con reentrada antidrómica.

8.4. Flúter o aleteo ventricular.

Es una TV que ocurre a una frecuencia muy rápida (> 220 lat/min),
secundaria a cardiopatía grave que raramente se presenta como arritmia
primaria, que precede en ocasiones a la fibrilación ventricular. Es una
arritmia letal, ya que implica un gasto cardiaco mínimo o nulo, por lo que
requiere tratamiento inmediato (ver taquicardia ventricular).

Reconocimiento (Fig. 12.8).

• Frecuencia cardiaca rápida entre 220 y 300 lat/ min.
• Ritmo generalmente regular.
• Trazado con configuración ondulada o sinusoidal, en diente de

sierra en el que no se distinguen las ondas habituales (complejos
ventriculares homogéneos sin eje eléctrico).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

98

 Pág. 96 Antonio Peña Rodríguez

Fig. 12.8. Flúter o aleteo ventricular.

8.5. Fibrilación ventricular.

 Se trata de la contracción desordenada de los ventrículos producida
por estímulos ectópicos ventriculares. Es la más grave de todas las arrit-
mias, ya que significa la ausencia del gasto cardiaco y, por tanto, la muerte
clínica del paciente, por lo que requiere maniobras de RCP y la des-
fibrilación de forma inmediata.

Reconocimiento (Figs. 13.8 y 14.8.).

• Frecuencia muy rápida (> 320 lat/min).
• Ritmo totalmente irregular.
• Ondas P y QRS no identificables.
• Actividad continua caótica.

Fig. 13.8. Fibrilación ventricular de grano fino.

Fig. 14.8. Fibrilación ventricular de grano grueso.

8.6. Paro ventricular o asistolia.

Como su nombre indica es la ausencia de sístole, de contracción
ventricular, es decir, de cualquier tipo de actividad eléctrica y mecánica.
Cuando existe actividad eléctrica (ritmo cardiaco), pero sin actividad
mecánica se habla de disociación electromecánica (DEM) o actividad eléc-
trica sin pulso (AESP). Cualquiera de estas situaciones implica la muerte
clínica del paciente y requiere el inicio inmediato de maniobras de RCP y la
administración de adrenalina vía IV.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

99

 Manual de electrocardiografía para Enfermería 97

Fig. 17.8. Tipos de bloqueos de rama.

Reconocimiento.

• Línea isoeléctrica plana por asistolia auricular y ventricular (Fig.
15.8.).

• En ocasiones se aprecian ondas P residuales por asistolia ventri-
cular aislada (Fig. 16.8.).

Fig. 15.8. Asistolia.

Fig. 16.8. Asistolia ventricular.

8.7. Bloqueo de rama.

Supone interrupción de la conducción a través de una de las ramas
del Haz de Hiss, haciendo que el impulso deba transcurrir por células
cardiacas no especializadas en la conducción, lo que hace que ésta sea
más lenta. El bloqueo puede ser (Fig. 17.8):

1. Bloqueo completo de rama derecha (BCRD) que puede ser congé-
nito o funcional, darse en sujetos sanos y no provocar síntomas, o bien
presentarse en patologías que supongan una sobrecarga del corazón
derecho, ya sea aguda (tromboembolismo pulmonar) o crónica

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

100

 Pág. 98 Antonio Peña Rodríguez

(neumopatía o cortocircuitos: comunicación interauricular). El trata-
miento es el de la enfermedad subyacente.

2. Bloqueo completo de rama izquierda (BCRI) que se asocia a
patología: infarto agudo de miocardio (mal pronóstico), cardiopatías
congénitas, HTA, fármacos que retrasan la conducción, valvulopatía,
carditis o miocardiopatía dilatada. El tratamiento depende de la causa
y de la situación clínica del paciente y va desde actitud expectante, si
no hay clínica, hasta la implantación de marcapasos en bradicardias
sintomáticas, pasando por la interrupción de la medicación, si procede.

3. Hemibloqueo anterior de rama izquierda (HBARI). Este bloqueo va
a provocar una excitación diferida de las regiones anterosuperiores del
ventrículo izquierdo. Generalmente es secundario a patología (IAM,
cardiopatías congénitas, HTA, carditis, miocardiopatía dilatada, defor-
maciones torácicas o neuropatía). El tratamiento es el de la enferme-
dad subyacente.

4. Hemibloqueo posterior de rama izquierda (HBPRI). Este bloqueo va
a provocar una excitación diferida de las regiones posteroinferiores del
ventrículo izquierdo. La etiología y tratamiento es igual que en el
bloqueo anterior de rama izquierda.

En ocasiones estos bloqueos pueden ir asociados y aparecer un
bloqueo bifascular (BCRD + Hemibloqueo de rama izquierda) o trifascicular
(BCRD + HBARI + HBPRI). Los bloqueos de rama aislados, generalmente no
requieren tratamiento, a no ser que se complique con un bloqueo AV
avanzado.

Reconocimiento de los bloqueos completos de rama (Tabla 1.8).

 Bloqueo completo de rama
derecha (Fig. 18.8):

Bloqueo completo de rama
izquierda (Fig. 19.8).

Anchura QRS > 0’12 s.
(3 cuadrados pequeños)

Derivaciones
precordiales derechas
(V1-V2)

Morfología rR’

S ancha empastada

Derivaciones
precordiales izquierdas
(V5-V6)

S ancha empastada QRS > 0,12 s. (a veces se
aprecia patrón RR’)

Tabla 1.8. Reconocimiento de los bloqueos completos de rama.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

101

 Manual de electrocardiografía para Enfermería 99

Si existen dudas sobre si el bloqueo es de rama derecha o izquierda
podemos hacer la siguiente pregunta: ¿qué onda está ancha en V1 y en
V6?, en el BRD está ancha la onda "R" en V1 y la "S" en V6 y en el BRI está
ancha la onda "R" en V6 y la "S" en V1. Además, podemos mirar DI y aVL
que deben ser similares a V6. Si observamos el patrón RR’, típico del BR,
pero la anchura del QRS es normal (< 0,12) se trata de un BR incompleto.

Como se ha comentado previamente, la rama izquierda se divide en
dos para abarcar a todo el ventrículo izquierdo, la rama anterior y la

Fig. 19.8. Bloqueo completo de rama izquierda con
alteraciones de la repolarización.

Fig. 18.8. Bloqueo de rama derecha con alteraciones de la
repolarización.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

102

 Pág. 100 Antonio Peña Rodríguez

Fig. 21.8. Hemibloqueo posterior rama izquierda.

posterior, por lo que hablamos de hemibloqueo anterior y posterior,
respectivamente. En estos casos, a diferencia de los bloqueos completos
de rama, el QRS suele ser estrecho y lo que más llama la atención es la
desviación del eje eléctrico a la izquierda o a la derecha (Tabla 2.8).

 Hemibloqueo anterior de

rama izquierda (Fig. 20.8):
Hemibloqueo posterior de
rama izquierda (Fig. 21.8).

Eje Eléctrico del QRS

Entre -30 (-45) y -90 entre +90 y +120

Anchura QRS 0,10 y 0,12 s.

< 0,10 s.

Morfología QRS en cara
inferior (DII, DIII y aVF)

Morfología rS

Morfología qR

Morfología QRS en cara
lateral alta (DI y aVL)

Morfología qR Morfología rS

Tabla 2.8. Reconocimiento de los hemibloqueos de rama izquierda.

Fig. 20.8. Hemibloqueo anterior rama izquierda.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

103

 Manual de electrocardiografía para Enfermería 101

Fig. 22.8. Síndrome de
Brugada.

Dentro de los bloqueos de rama derecha
que, como se ha mencionado, pueden darse en
personas sanas, cabe mención especial el
denominado síndrome de Brugada (Fig. 22.8),
descrito en 1992 y asociado a arritmias malignas
y a muerte súbita, por lo que requiere segui-
miento y, en ocasiones, la implantación de un
desfibrilador automático interno (DAI).

Reconocimiento del Síndrome de Brugada.

* rR’ en V1-V2 (Bloqueo de rama dere-

cha).
* Elevación del ST en V1-V3

 Realice los ejercicios correspondientes al tema 8.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

104

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

105

9. BLOQUEOS
 AURÍCULO-VENTRICULARES

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Identificar	 posibles	 bloqueos	 auriculoventricula-
res	en	el	electrocardiograma.

2.	 Conocer	 el	 concepto	 de	 fenómeno	 de	Wencke-
bach	y	su	reconocimiento	en	un	bloqueo	AV.

3.	 Conocer	 la	diferencia	entre	bloqueo	completo	e	
incompleto

4. Conocer la importancia clínica y el tratamiento
básico	de	estos	bloqueos.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

106

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

107

 Manual de electrocardiografía para Enfermería 105

 Los bloqueos AV también se denominan con el nombre genérico de
bloqueos cardiacos, término utilizado para expresar un fallo de la conduc-
ción normal desde las aurículas a los ventrículos, debido a la interrupción
o al enlentecimiento del impulso en el nodo AV o en el Haz de Hiss.

 Estos bloqueos pueden ser completos, cuando ningún impulso de la
aurícula pasa al ventrículo, o incompletos, si algún impulso pasa al ventrí-
culo.

9.1. Bloqueo AV de primer grado.

 En él, el retardo habitual que se producía
en el nodo AV se prolonga más de lo normal por
conducción nodal a través de la vía lenta (α) en
vez de por la vía habitual más rápida (β). A veces
es debido a un exceso de tono vagal, a fármacos
que originan una conducción lenta intranodal
(digoxina, betabloqueantes, bloqueadores del
canal del calcio) o ser secundario a IAM posterior,
cardiopatías congénitas, o HTA. Es el menos
peligroso de los bloqueos. A pesar de ello puede
requerir vigilancia, ya que puede avanzar a un
grado de bloqueo mayor. No requiere trata-
miento generalmente, excepto la interrupción de
la medicación que pueda retrasar la conducción.

Reconocimiento (Fig. 2.9):

• Frecuencia cardiaca normal, rápida o incluso lenta.
• Ritmo regular.
• Onda P y QRS normales.
• El intervalo PR está prolongado (> 0’20 s.)

Fig. 2.9. Bloqueo AV de primer grado.

Fig. 1.9. Conducción
nodal a través de la vía
lenta causante de este
bloqueo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

108

 Pág. 106 Antonio Peña Rodríguez

9.2. Bloqueo AV de segundo grado.

El bloqueo cardiaco de segundo grado es incompleto dado que al-
gunos impulsos auriculares pasan a los ventrículos mientras que otros
quedan bloqueados. Su importancia va a depender de la frecuencia ven-
tricular, es decir, de los impulsos que pasen al ventrículo, ya que, si ésta es
muy baja, aparecerán de signos de bajo gasto cardiaco.

En el bloqueo de segundo grado, un QRS estrecho significa que el

bloqueo se ha producido en el nodo AV, sin embargo, un QRS ancho supo-
ne un bloqueo por debajo del fascículo de Hiss.

El tratamiento depende de la causa y de la localización del bloqueo,

de manera que si es por debajo del Haz de Hiss o con frecuencias ven-
triculares bajas puede requerir la implantación de un marcapasos.

El bloqueo de segundo grado se clasifica en:

• Mobitz I (Wenckebach).
• Mobitz II.

9.2.1. Bloqueo de segundo grado “Mobitz I”.

Las causas son las mismas que para el bloqueo de primer grado.

Reconocimiento (Fig.3.9):

• Frecuencia generalmente normal o lenta.
• Ritmo auricular (ondas P) regular.
• Ritmo ventricular (QRS) irregular.
• Alargamiento progresivo del intervalo PR en cada ciclo cardiaco

hasta que una o más ondas P no se siguen de QRS. A este hecho
se le llama fenómeno de Wenckebach y puede ser 2:1, 3:2, 4:3,
etc. dependiendo del grado de tono vagal.

Fig. 3.9. Bloqueo de 2º grado Mobitz I. Obsérvese el alargamiento progresivo del
intervalo PR antes de la P que conduce (flecha roja).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

109

 Manual de electrocardiografía para Enfermería 107

9.2.2. Bloqueo AV de segundo grado “Mobitz II”.

También está descrito como bloqueo AV segundo grado, tipo Mo-
bitz. En él se produce, como en todos los bloqueos de segundo grado, la
interrupción simple intermitente del impulso en el nodo AV, pero en este
caso, debido a un bloqueo por debajo del nivel del haz de Hiss, motivo por
el que suele requerir generalmente la implantación de un marcapasos.
Suele deberse a alguna enfermedad estructural, infarto de miocardio,
fibrosis y esclerosis del sistema de conducción o miocardiopatía.

Dentro de los bloqueos AV de segundo grado, o sin fenómeno de

Wenckebach, cabe resaltar los bloqueos tipo 2:1 en el que se alterna un
impulso que conduce con otro que no lo hace (Fig. 4.9). En estos casos, el
bloqueo puede estar tanto por encima como por debajo del nivel del haz
de Hiss y también suelen requerir marcapasos por la bradicardia que
originan.

Reconocimiento:

• Frecuencia generalmente normal o lenta.
• Ritmo auricular (ondas P) regular.
• Periódicamente una o más ondas P no se siguen de complejo

QRS. Cuando la mitad o más no conducen se dice que es un
bloqueo de segundo grado avanzado.

• El ritmo ventricular puede ser irregular si el bloqueo se produce
de forma esporádica, o bien regular si la conducción se in-
terrumpe con cadencia fija como pasa en el ejemplo (bloqueo
2:1, 3:1,...). En el caso del bloqueo 2:1 también podría tratarse de
un Mobitz I, difícil de diagnosticar al no poder ver el alargamiento
del PR característico. Para diferenciarlo habría que ver un ECG
previo o hacer una tira larga para ver si se aprecia el fenómeno de
Wenckebach.

• Intervalo PR constante en los latidos que conducen al ventrículo.

Fig. 4.9. Bloqueo 2:1. Las flechas indican las ondas P. Obsérvese como algunas
(flechas rojas) no conducen.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

110

 Pág. 108 Antonio Peña Rodríguez

9.3. Bloqueo AV de tercer grado o completo.

En él, los impulsos de las aurículas a los ventrículos están
totalmente bloqueados, por lo que los latidos auriculares (ondas P) y ven-
triculares (QRS) son independientes unos de otros, coexistiendo dos mar-
capasos, uno auricular y otro nodal (QRS estrecho) o ventricular (QRS
ancho). Puede ser debido a isquemia por IAM posterior, a intoxicación di-
gitálica, descenso del tono vagal durante el sueño y, de forma excepcional
puede ser congénito o asociado a bloqueos infranodales del haz de Hiss o
de alguna de sus ramas. Generalmente provoca una baja perfusión, y por
ello requiere tratamiento inmediato, inicialmente con parasimpaticolíticos
(atropina) y, posteriormente, la colocación de un marcapasos externo.

Reconocimiento:

• Ritmo auricular regular.
• Ritmo ventricular regular.
• Ausencia de relación entre ondas P y QRS.
• QRS ancho si el ritmo de escape es ventricular (Fig. 5.9).
• QRS estrecho si el ritmo de escape es nodal (fig. 6.9).

Fig. 5.9. Bloqueo AV de tercer grado o completo con respuesta de escape ventricular. Las
flechas indican las ondas P (despolarización auricular). Obsérvese la diferencia de PR pone
de manifiesto la ausencia de relación de las ondas P con los complejos QRS. Se puede
saber donde caen las ondas P midiendo con un papel la distancia o tiempo existente entre
éstas, que suele ser el mismo.

Fig. 6.9. Bloqueo AV de tercer grado o completo con respuesta de escape nodal.

 Realice los ejercicios correspondientes al tema 9.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

111

10. SIGNOS ELECTROCARDIOGRÁFICOS
DE CARDIOPATÍA ISQUÉMICA

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Identificar	posibles	signos	de	cardiopatía	isquémi-
ca	en	un	electrocardiograma.

2.	 Conocer	la	localización	de	estos	signos,	atendien-
do a las derivaciones en las que aparece.

3.	 Conocer	 la	 importancia	 del	 diagnóstico	 y	 trata-
miento	precoz	de	la	cardiopatía	isquémica.

4.	 Diferenciar	 los	 signos	 de	 cardiopatía	 isquémica	
agudos	de	los	crónicos.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

112

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

113

 Manual de electrocardiografía para Enfermería 111

Fig.1.10. Localización de los signos de cardiopatía isquémica.

La falta de oxígeno al miocardio, ya sea por un problema obstructivo
(tromboembolismo, vasoespasmo) o por una causa hemodinámica (ane-
mia, arritmia cardiaca, hipovolemia,…), va a producir alteraciones en el
funcionamiento cardiaco que, en ocasiones, se manifestarán en el electro-
cardiograma. A estas manifestaciones se les llama signos electrocardio-
gráficos de cardiopatía isquémica. En otras ocasiones (infartos no Q), se-
rán los marcadores bioquímicos (troponina, CPK) los que alerten de su
presencia.

 Por otra parte, cabe tener en cuenta que, a diferencia de la mayoría
de alteraciones electrocardiográficas descritas, que suelen aparecen en
todas las derivaciones, en este caso, solamente se verán alteradas aque-
llas que registran la actividad eléctrica de la zona interesada, es decir,
aquellas cuyas arterias están afectadas (ver apartado 10.5 en este tema).
Para buscar los signos de cardiopatía isquémica es útil examinar todo el
electrocardiograma y hacerlo observando aquellas derivaciones contiguas,
asociadas a un determinado territorio arterial del ventrículo izquierdo, es
decir, siguiendo las parejas o agrupaciones indicadas en la figura 1.10.

DI, aVL DII, DIII, aVF V1-V2 V3-V4 V5-V6
Zona lateral alta Zona inferior Zona septal Zona anterior Zona lateral baja

Así mismo, cabe resaltar que con las 12 derivaciones habituales úni-
camente se pueden valorar de manera inequívoca, signos de cardiopatía
isquémica en el ventrículo izquierdo. Para diagnosticar un infarto en el
ventrículo derecho, a veces asociado a un infarto inferior, será necesario

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

114

 Pág. 112 Antonio Peña Rodríguez

realizar un electrocardiograma con los electrodos hacia la parte derecha
del tórax. También puede ser necesario, para confirmar un infarto pos-
terior de ventrículo izquierdo, posiblemente presente cuando aparece una
lesión subendocárdica anterior o una morfología Rs en el QRS de V1,
realizar las derivaciones V7, V8 y V9, colocando los electrodos en la parte
posterior del hemitórax izquierdo.

En la actualidad, para definir la situación que presenta un paciente
con sospecha de isquemia miocárdica se habla de Síndrome Coronario
Agudo (SCA), del que existen tres tipos: Infarto de Miocardio con Elevación
del ST (IMCEST), generalmente acompañado de onda Q patológica, Infarto
de Miocardio Sin Elevación del ST (IMSEST) y, por tanto con onda Q
normal y Angina Inestable (AI).

En la valoración electrocardiográfica de los signos de cardiopatía is-

quémica se debe contemplar, por tanto, tres aspectos:

1. Duración del proceso: agudo, subagudo, crónico (ver apartado

10.4 de este tema).
2. Extensión: A mayor número de derivaciones con signos de car-

diopatía isquémica, mayor será la extensión de ésta (mayor te-
rritorio afectado).

3. Localización: Viendo en qué parejas de derivaciones aparecen
estos signos podemos saber la localización de las alteraciones en
el miocardio.

10.1. Signos de isquemia.

Reconocimiento (Fig. 2.10):

• Onda T invertida, ne-
gativa (≥ 0,1mV), y si-
métrica en las deriva-
ciones donde normal-
mente es positiva (I, II
y de V2 a V6).

• Ondas T simétricas
anormalmente altas
(onda T acuminada,
en campanario o tien-
da de campaña).

Fig. 2.10. Signos de isquemia.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

115

 Manual de electrocardiografía para Enfermería 113

Importancia:

 La aparición de estos signos de isquemia indica un descenso brusco
en la oxigenación miocárdica. Éste puede deberse, bien a un problema
oclusivo (obstrucción de la red coronaria), o bien a falta de aporte hemá-
tico al miocardio por un problema hemodinámico (anemias, arritmias o
bloqueos cardíacos que generen un bajo gasto cardíaco, etc.). Por tanto,
puede aparecer de forma aislada en un ángor o en un infarto sin elevación
del ST, o bien junto a otras manifestaciones electrocardiográficas (ángor o
infarto). En caso de tratarse de problema hemodinámico se habla de
ángor hemodinámico.

10.2. Signos de lesión.

Reconocimiento:

• Segmento ST elevado en
dos derivaciones contiguas
(≥0,2mV en hombres o
≥0,1mV en mujeres en V2-
V3 y/o ≥0,1 mV en el resto)
en lesiones epicárdicas
(Fig. 3.10).

• Segmento ST deprimido ≥0,05 mV en dos derivaciones contiguas en
lesiones subendocárdicas (Imágenes especulares o en espejo). Fig.
4.10.

• En la actualidad, algunos autores incluyen estos signos de lesión

dentro de los de isquemia.

Importancia:

 Cuando la falta de aporte de oxígeno al miocardio se prolonga
pueden aparecer cambios histológicos en las células miocárdicas a modo
de lesiones. Estas lesiones son reversibles si se restablece la oxigenación
miocárdica. Es por ello, que los signos de lesión y los signos de isquemia
suelen desaparecer del ECG a lo largo del tiempo.

 Estos signos aparecen en caso de infarto o de ángor. En este último
caso, pueden aparecer sólo con dolor, de ahí la importancia de realizar un

Fig. 3.10. Lesión epicárdica.

Fig. 4.10. Lesión subendocárdica.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

116

 Pág. 114 Antonio Peña Rodríguez

ECG a los pacientes que presentan esta manifestación, así como anotar
este hecho en el registro. Requiere tratamiento inmediato (vasodi-
latadores o analgésicos) y observación.

10.3. Signos de necrosis.

Reconocimiento:

• Aparición de onda Q es-
trecha y picuda ≥0,1 mV
de amplitud (Fig. 5.10),
≥0,03s de duración o
complejo QS en las deri-
vaciones I-aVL, II-III,-
aVF, V4-V6, así como en
V7-V9. Algunos autores
simplifican el criterio de
amplitud y establecen
como válido que la on-
da Q sea mayor que el
25% de la altura de la onda R.

• Aparición de ondas Q de duración ≥0,02s. o complejo QS en
V2V3.

• Onda R ≥0.04 s en V1-V2 y R/S ≥1 con onda T positiva concordante

en ausencia de defectos de conducción (bloqueos de rama).

Importancia.

 Su aparición indica la presencia de lesiones miocárdicas irreversibles
(infarto). Si aparece de forma aislada puede significar la existencia de un
infarto antiguo, ya que al ser lesiones irreversibles es un signo que perma-
nece en el tiempo. Si se acompaña de signos de lesión y/o de isquemia
(Fig. 6.10.) implica habitualmente la presencia de un infarto agudo o sub-
agudo, requiriendo tratamiento inmediato y vigilancia intensiva.

Fig. 5.10. Signo de necrosis.

Fig. 6.10. Signos de necrosis y lesión.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

117

 Manual de electrocardiografía para Enfermería 115

NOTA: Estos signos de miocardiopatía isquémica, generalmente no son
válidos cuando existe un bloqueo de rama, aunque la elevación del ST,
asociada a bloqueo de rama derecha constituye el denominado síndrome
de Brugada (ver bloqueos de rama). Por otra parte, hemos de tener en
cuenta que estos signos pueden aparecer asociados a arritmias (FA, TSVP,
extrasistolia ventricular, etc.) o a bloqueos AV lo cual dificulta, en oca-
siones, el diagnóstico.

10.4. Evolución de los signos electrocardiográficos de
cardiopatía isquémica en un infarto.

Cuando se produce un infarto agudo de miocardio (síndrome coro-
nario agudo con elevación del ST: SCACEST) los signos de cardiopatía is-
quémica suelen aparecer siguiendo una secuencia habitual (Fig. 7.10):

 Fig. 7.10. Fases de un infarto.

Etapas agudas:
1. Fase preliminar con onda T isquémica. Aparece 1 hora tras la

isquemia.
2. Fase I con elevación del ST con ondas Q muy pequeñas. Apa-

rece 2-3 horas tras la isquemia.
3. Fase intermedia con elevación de ST y T invertida (las Q van

haciéndose más picudas). Aparece 4-6 horas tras la isquemia.
4. Fase II con Q grande y T negativa. Aparece 6 horas tras la is-

quemia.

Etapas crónicas:
5. Fase III con normalización del segmento ST que se hace iso-

eléctrico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

118

 Pág. 116 Antonio Peña Rodríguez

6. Cicatriz de un infarto antiguo con Q picuda (fase cicatricial o
crónica).

10.5. Localización del infarto.

Como se ha comentado previamente, los signos de cardiopatía
isquémica (isquemia, lesión o necrosis) pueden aparecer en unas u otras
derivaciones en función de la/s arteria/s afecta/s y del tiempo trans-
currido desde la aparición de la isquemia. Un infarto puede producir, de-
pendiendo de su localización diferentes complicaciones, de importancia
variable. La tabla 1.10 muestra los criterios para la localización de un in-
farto, atendiendo a las derivaciones alteradas (recordar figura 1.10).

Lo habitual es que, en un infarto del ventrículo izquierdo, se observe
inicialmente elevación de ST, seguido de inversión de T, para concluir
con una onda Q. En el infarto posterior, se suele ver descenso del ST
(imagen especular) con inversión de la onda T, seguida de R alta y T
positiva. En un infarto ventricular derecho, se puede ver, además de las
manifestaciones propias del infarto inferior, con el que generalmente se
asocia, elevación del ST, seguida de inversión de la onda T (en este caso
no suele aparecer la onda Q residual).

Tabla 1.10. Cuadro de localización de una lesión isquémica.

LOCALIZACIÓN DERIVACIONES ARTERIA AFECTADA COMPLICACIONES
SEPTAL V1-V2

Arterias septales perforantes de la
arteria descendente anterior

Bloqueo AV de 2º grado tipo
II o de 3er grado con escape
ventricular, bloqueos de ra-
ma.

ANTERIOR
LOCALIZADO

V3-V4 Arterias diagonales de la arteria
descendente anterior

ICC, shock cardiogénico

LATERAL
• Lateral bajo
• Lateral alto

V5-V6
DI y aVL

Arteria marginal anterolateral de
la arteria circunfleja y arterias
diagonales de la arteria descen-
dente anterior

ICC moderada

INFERIOR
(diafragmático)

DII, DIII y aVF Arterias ventriculares posteriores
de la arteria coronaria derecha o,
a veces, arteria circunfleja

ICC leve, bloqueo AV de 1er
grado, de 2º grado tipo I o de
3er grado con ritmo de esca-
pe nodal, bloqueos de rama

POSTERIOR V1-V3 Arteria marginal posterolateral de
circunfleja o circunfleja distal

ICC leve

VENTRICULAR
DERECHO

V3R-V4R Arteria coronaria derecha, in-
cluyendo la arteria nodo SA, nodo
AV, arteria interventricular poste-
rior y arterias ventriculares poste-
riores

ICD, arritmias (pausa y BS,
ESA, flúter auricular, FA),
bloqueo AV de 1er grado, 2ª
grado tipo I y 3er grado con
escape nodal, bloqueo de ra-
ma

NO TRANSMURAL
(Sin Q)

ST descendido
↓ voltaje R

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

119

 Manual de electrocardiografía para Enfermería 117

Oclusión aguda por rotura de la placa,
espasmo, embolia o traumatismo

Dolor torácico

Síndrome coronario agudo

Elevación del ST o BRI nuevo
o presumiblemente nuevo

Sin elevación del ST

Troponina + Troponina + Troponina -

IMEST IMSEST Angina inestable

Mecanismo /etiología

Manifestaciones

Estudio diagnóstico

Hallazgos ECG

Marcadores bioquímicos

Diagnóstico final

Fig. 8.10. Diagnóstico de la cardiopatía isquémica (BRI = Bloqueo de Rama Izquierda); IMEST = Infarto de
Miocardio con Elevación del ST); IMSEST = Infarto de Miocardio Sin Elevación del ST).

10.6. Diagnóstico de la cardiopatía isquémica.

El proceso de diagnóstico de la cardiopatía isquémica es el siguiente
(Fig. 8.10):

Debe recordarse que en pacientes diabéticos, mujeres y ancianos el
síndrome coronario puede aparecer sin dolor, por lo que nos alertarán
otras manifestaciones como mareo, síncope, sudoración,… En general, en
estos casos, es conveniente realizar un ECG cuando aparezca alguna de
estas manifestaciones.

10.7. Tratamiento inicial del síndrome coronario agudo
(SCA).

El tratamiento médico inicial de todo dolor coronario sugestivo de
SCA debe incluir siempre MONA (Morfina, Oxígeno, Nitroglicerina y As-
pirina). La aspirina se debe administrar incluso a nivel prehospitalario, da-
do que mejora el pronóstico del paciente, a dosis de 160-325 mg. La nitro-
glicerina, por su potente efecto vasodilatador coronario, va a permitir, en
la mayoría de los casos, controlar el dolor. El oxígeno, por su parte, se
debe administrar para mantener una saturación superior al 90%. La
morfina puede ser de utilidad cuando el dolor no se controla con nitratos,

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

120

 Pág. 118 Antonio Peña Rodríguez

en pacientes normotensos. Si hipotensión se puede sustituir por dolanti-
na.

Posteriormente se puede plantear la reperfusión coronaria me-

diante la administración de fibrinolíticos o intervención percutánea co-
ronaria (cateterismo) que permite, en muchos casos, una angioplastia con
colocación de un stent. Además de esto se realizará tratamiento adyuva-
nte con diferentes fármacos (betabloqueantes, anticoagulantes o anti-
agregantes, calcioantagonistas, IECA,…), dependiendo de cada paciente.

 Realice los ejercicios correspondientes al tema 10.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

121

11. CRECIMIENTO DE CAVIDADES

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Identificar	crecimientos	de	cavidades	en	un	elec-
trocardiograma.

2.	 Conocer	los	criterios	generales	de	crecimiento	de	
cavidades.

3.	 Conocer	las	causas	habituales	de	crecimiento	de	
cavidades.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

122

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

123

 Manual de electrocardiografía para Enfermería 121

Como ya sabemos las ondas P hacen referencia a la despolarización
de las aurículas y los complejos QRS a la de los ventrículos. De forma
genérica, podemos decir que cuando estas cavidades crecen de tamaño,
también se va a producir un aumento en el voltaje, es decir, en la amplitud
o altura de estas ondas o complejos.

11.1. Crecimiento auricular.

Para poder entender los criterios de crecimiento auricular es
necesario recordar que la onda P es, en realidad, la suma de dos ondas
que corresponden, en su parte inicial, a la despolarización de la aurícula
derecha y, en su parte final, a la despolarización de la aurícula izquierda y
que, suele tener una amplitud de hasta 2,5 mm y una duración de hasta
0,11 segundos. En las precordiales derechas la P puede tener una mor-
fología difásica (componente inicial positivo debido a la despolarización de
la aurícula derecha y componente final negativo por la despolarización de
la aurícula izquierda (Fig. 1.11). Las derivaciones que se valoran son DII y
V1.

11.1.1. Crecimiento auricular derecho.

En el crecimiento auricular derecho (Fig. 2.11) vamos a observar
fundamentalmente:

1. Amplitud aumentada (> 2,5 mm) en DII, DIII y aVF (cara inferior).
a. P alta delgada y picuda (P pulmonale) asociada a patología

pulmonar.

Fig. 1.11. Morfología normal y origen de la onda P.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

124

 Pág. 122 Antonio Peña Rodríguez

Fig. 2.11. Manifestaciones de crecimiento auricular derecho (aumento del
voltaje de la onda P en DII o del componente positivo de la P en V1).

Fig. 3.11. Manifestaciones de crecimiento auricular izquierdo (funda-
mentalmente aumento de la duración de la onda P en DII y componente
negativo de la P en V1).

b. P más alta en DI que en DII y DIII (P congenitale) asociada a
cardiopatías congénitas.

2. Duración normal en DII (< 0,11 s).
3. En precordiales derechas amplitud del componente positivo de

la P difásica > 1,5 mm).

11.1.2. Crecimiento auricular izquierdo.

En el crecimiento auricular izquierdo (Fig. 3.11) vamos a observar

fundamentalmente:

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

125

Manual de electrocardiografía para Enfermería 123

1. Duración aumentada en DII (> 0,12 s).
2. Mellado con separación > 0,03 s. (P bífida).
3. En precordiales derechas P difásica con fuerza terminal > 0,04

mm.s (la fuerza terminal de P es el producto resultante de multi-
plicar la amplitud del componente negativo por la duración de
éste).

4. Deflexión intrinsecoide (DI) en V1 > 0,03 s (la deflexión intrinse-
coide es el tiempo transcurrido entre el punto máximo del com-
ponente positivo y el punto mínimo del componente negativo).

Cuando sólo aparecen los dos primeros criterios (P bífida de dura-

ción aumentada, pero sin ser profunda en V1) se debe a un bloqueo intra-
auricular.

11.2. Crecimiento ventricular.

 Como ya se ha comentado previamente, el crecimiento ventricular
se manifiesta fundamentalmente por el aumento del voltaje o por la mo-
dificación del patrón del QRS, aunque también es habitual la desviación
del eje del mismo lado de la hipertrofia y la alteración de la repolarización
ventricular (Intervalo ST y onda T).

 Para entender los cambios
en la morfología del QRS en los
crecimientos ventriculares es con-
veniente recordar la morfología
normal de este complejo en las de-
rivaciones precordiales (Fig. 4.11)
en la que observamos que las on-
das negativas R en las primeras
precordiales y las S de las últimas
son muy pequeñas, ya que corres-
ponden a la despolarización del
ventrículo derecho, de escasa ma-
sa muscular; mientras que las on-
das S de las primeras precordiales
y la onda R de las últimas son más
grandes por corresponder con la
despolarización del ventrículo izquierdo, de gran masa muscular. Enten-

Fig. 4.11. Morfología normal del QRS
según la derivación precordial.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

126

 Pág. 124 Antonio Peña Rodríguez

diendo esto, cuando la onda R en V1-V2 y la S en V5-V6 debemos sospechar
un crecimiento ventricular derecho y cuando S en V1-V2 y R en V5-V6 son
mucho más altas de lo normal debemos sospechar un crecimiento ventri-
cular izquierdo.

La confirmación de estas sospechas se debe realizar con los criterios
de crecimiento específicos que a continuación se explican.

11.2.1. Crecimiento ventricular derecho (CVD).

En el crecimiento del ventrículo derecho (Fig. 5.11) se produce un
aumento en el voltaje de la onda R en V1 y V2, derivaciones en las que
suele ser muy pequeña, y la desviación del eje a la derecha. En el adulto
los criterios de crecimiento de ventrículo derecho son:

1. Frecuente desviación del eje del QRS hacia la derecha (> +100º).

2. Onda P pulmonar:
CAD (Onda P en DII, DIII
> 3 mm).

3. Índice de Sokolow-
Lyon positivo (Onda R
en V1 más onda S en V5
> 10,3 mm).

4. Cambios en la repo-
larización ventricular.

5. Posible bloqueo de
rama derecha.

Otros criterios pueden ser:

6. Onda R > 7 mm en V1, y

7. R/S > 1 en V1 ó < 1 en V6. (R/S es la relación entre la altura de la R y la

profundidad de la S).

El crecimiento o hipertrofia ventricular derecha puede ser secun-
daria a cardiopatías congénitas (CIA, CIV, Fallot, estenosis pulmonar, etc.),

Fig. 5.11. Crecimiento ventricular derecho.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

127

 Manual de electrocardiografía para Enfermería 125

Fig. 6.11. Crecimiento ventricular izquierdo.

en las que generalmente existe un gran aumento de la onda R en V1 o
incluso un patrón qR en esta derivación (CVD tipo A). También puede de-
berse a hipertrofias adquiridas en las que hay un patrón R/S > 1 en V1
(CVD tipo B) o a EPOC (cor pulmonale) en la que en todas las derivaciones
precordiales hay patrón rS (CVD tipo C).

El tratamiento del CVD es el de la enfermedad subyacente.

11.2.2. Crecimiento ventricular izquierdo.

El crecimiento ventricular izquierdo (Fig. 6.11) se manifiesta por
signos electrocardiográficos que muestran un aumento en el voltaje del
QRS en derivaciones relacionadas con el ventrículo izquierdo, a alte-
raciones de la repolarización, desviación del eje hacia la izquierda (> -30º)
y crecimiento auricular izquierdo. Existen múltiples criterios, algunos con
mayor sensibilidad y otros con mayor especificidad, por lo que se van a
exponer únicamente los más utilizados. A saber:

1. Criterios de voltaje en

derivaciones precordia-
les:

a. La suma de la
onda R en V5 ó V6
y la onda S en V1
> 35 mm (Índice
de Sokolow).

b. La onda R en V5 >
26 mm.

c. La suma de la on-
da R más alta y la
S más profunda >
45 mm.

d. La onda R de V6 >
que la onda R de
V5.

2. Criterios de voltaje en derivaciones del plano frontal:

a. La suma de la onda R en DI y la onda S en DIII menos la onda R en
DII y menos la onda S en DI > 17 mm (Índice de Lewis).

b. La suma de la onda R en DI y la onda S en DIII > 25 mm.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

128

 Pág. 126 Antonio Peña Rodríguez

c. La suma de la onda R en DI y la onda S en DIII > 25 mm.
d. La onda R en aVL > 12 mm.
e. La onda R en DI > 14 mm.
f. La onda R de aVF > 21 mm.

3. Criterios de voltaje en derivaciones mixtas: Índice de Cornell: Onda R

en aVL más onda S en V3 mayor de 35 mm.

4. Alteraciones en la repolarización: ST y onda T de signo contrario al del
QRS como muestra de sobrecarga, bien sistólica (presencia de ondas Q)
o diastólica (ausencia de ondas Q).

El crecimiento ventricular izquierdo puede ser debido a HTA, de-

fectos aórticos, estenosis del istmo aórtico, insuficiencia mitral, miocardio-
patía hipertrófica, cardiopatías congénitas (ductus arterioso, comunica-
ción interventricular, etc.). El tratamiento es el de la causa que lo origina.

 Realice los ejercicios correspondientes al tema 11.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

129

12. OTRAS ALTERACIONES
 ELECTROCARDIOGRÁFICAS

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Identificar	el	efecto	del	digital	en	el	electrocardio-
grama.

2.	 Identificar	 las	 alteraciones	 electrocardiográficas	
asociadas	a	alteraciones	hidroelectrolíticas.

3. Conocer el concepto de preexcitación.

4.	 Identificar	las	alteraciones	habituales	secundarias	
a síndromes de preexcitación.

5.	 Identificar	 las	 alteraciones	 electrocardiográficas	
en	la	pericarditis.

6.	 Identificar	alteraciones	electrocardiográficas	en	el	
paciente portador de marcapasos.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

130

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

131

 Manual de electrocardiografía para Enfermería 129

Fig. 1.12. Efecto del digital en el ECG.

En temas anteriores se han ido comentando diferentes efectos que
determinados fármacos producen sobre el funcionamiento cardiaco (ta-
quicardia sinusal secundaria a adrenalina o atropina, bradicardia sinusal
secundaria a betabloqueantes, etc.). Del mismo modo comentábamos que
la onda U podía ser secundaria a una hipopotasemia. En este tema vamos
a ver alteraciones potencialmente graves secundarias a otros fármacos, así
como aquellas debidas a alteraciones iónicas. Así mismo, se estudiarán
otras alteraciones que pueden aparecer en el electrocardiograma se-
cundarias a situaciones especiales tales como pericarditis, síndromes de
preexcitación o la colocación de un marcapasos.

12.1. Efecto de fármacos.

12.1.1. Digital.

La digoxina puede producir, a concentraciones plasmáticas tera-
péuticas, un descenso del ST con concavidad superior, más evidente en las
derivaciones que tienen una R alta en el QRS (DI, aVL, de V4 a V6), acom-
pañado de un acortamiento del intervalo QT, denominado "cazoleta o cu-
beta digitálica", característica de la impregnación o efecto digitálico (Fig.
1.12). Así mismo, se puede producir alargamiento del intervalo PR y, en
algunos casos, aparición de onda U. Estos cambios, secundarios al trata-
miento con digital, pueden dificultar el diagnóstico de isquemia y de cre-
cimiento ventricular.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

132

 Pág. 130 Antonio Peña Rodríguez

Por otra parte, en presencia de concentraciones plasmáticas ele-
vadas (intoxicación digitálica) pueden aparecer alteraciones del ritmo y la
conducción cardiaca. La extrasistolia ventricular es la alteración más fre-
cuente en estos casos, pero también son frecuentes los bloqueos AV (con
fenómeno de Wenckebach o de tercer grado) y la disfunción del nodo si-
nusal (taquicardia auricular con bloqueo sinusal), pudiendo producirse
también otras taquiarritmias (taquicardia de la unión), alteraciones de la
conducción sinoauricular (bloqueo sinusal o paro sinusal) o taquicardia o
fibrilación ventricular. En definitiva, cualquier arritmia o alteración en la
conducción pueden asociarse a la intoxicación digitálica, siendo las menos
frecuentes la fibrilación y flúter auriculares y el bloqueo de segundo grado
Mobitz II.

El tratamiento de la intoxicación digital incluye la suspensión del

fármaco y el control del potasio en sangre. Además se tratará la arritmia
que se origine, y así, en las bradicardias sintomáticas se administra
atropina y se implanta marcapasos transitorio; en la taquicardia supra-
ventricular se administra propanolol a dosis bajas; en la taquicardia ven-
tricular se administra lidocaína o fenitoína. Si la intoxicación es grave se
usa antídoto antidigoxina y, en caso necesario, se realiza hemodiálisis.

12.1.2. Otros fármacos.

Los antiarrítmicos del grupo I (flecainida, propafenona, procaina-
mida, etc.) pueden producir ensanchamiento del complejo QRS y, algunos
de ellos, también taquiarritmias ventriculares tipo torsade de pointes por
alargamiento del QT.

La quinidina, procainamida, disopiramida, sotalol, amiodarona y
otros pueden producir alargamiento del QT que facilita la aparición de
arritmias ventriculares severas (torsade de pointes). La quinidina además
puede originar aplanamiento o inversión de la onda T, ensanchamiento o
aparición de muescas en la onda P, trastornos de la conducción intra-
ventricular, con aparición de QRS ancho. El ostalol y la amiodarona pue-
den cursar además con bradicardia sinusal.

Otros fármacos, no cardiológicos, también pueden producir alar-
gamiento del QT como sucede con los antidepresivos tricíclicos, el halo-
peridol y otros.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

133

 Manual de electrocardiografía para Enfermería 131

Fig. 2.12. Efectos de la hipopotasemia en el ECG.

12.2. Alteraciones electrolíticas.

12.2.1. Hipopotasemia o hipokaliemia.

El descenso de los niveles de potasio en sangre va a originar cam-
bios en el electrocardiograma que no siempre se correlacionan con los
niveles séricos. Puede aparecer un aplanamiento generalizado (disminu-
ción de la amplitud) de la onda T, así como la aparición o aumento de la
onda U. Cuando la hipopotasemia es significativa aparece un descenso ge-
neralizado del segmento ST y la onda U prácticamente se fusiona con la
onda T originando un pseudoalargamiento del segmento QT. Del mismo
modo, puede aparecer un alargamiento del intervalo PR y/o aumento de
amplitud o duración de la onda P (Fig. 2.12).

Las causas más frecuentes de esta situación son el uso de diuréticos

o laxantes, la administración de corticoides, la hiperémesis, la diarrea, el
coma diabético y el hiperaldosteronismo. También está descrita la hipo-
potasemia idiopática.

El tratamiento consiste en la administración de potasio que, en los

casos leves (3-3,5 mEq/l) puede corregirse bebiendo abundantes zumos;
en la moderada (2,5-3 mEq/l) se administra potasio oral (BoiK aspártico® o
Potasión®) o, en caso de intolerancia, vía IV (ClK); mientras que en los ca-
sos graves (<2,5 mEq/l) se administra potasio a través de una vía central.

Se recuerda que el potasio IV en bolo es mortal, debiendo admi-

nistrase a una velocidad no superior a 40 mEq/h. Por otra parte, no se
debe diluir por encima de 60 mEq/l. en vía central ó 40 mEq/l. en una vía
periférica por riesgo de flebitis. Tampoco se deben administrar más de
120 mEq/día.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

134

 Pág. 132 Antonio Peña Rodríguez

Fig. 3.12. Efectos de la hiperpotasemia en el ECG.

11.2.2. Hiperpotasemia o hiperkaliemia.

Entre las causas de hiperkaliemia tenemos la insuficiencia renal agu-
da y crónica, la necrosis hística (traumatismos), la hemólisis, alteraciones
iatrogénicas, (banco de sangre, diuréticos, IECAS...), y la cetoacidosis dia-
bética.

Las alteraciones electrocardiográficas que aparecen en la hiper-
potasemia pueden depender de los niveles plasmáticos de este ión, aun-
que no siempre se correlacionan bien (Fig. 3.12, Tabla 1.12).

Tabla 1.12. Alteraciones electrocardiográficas de hiperpotasemia en función de la
concentración de este ión.

El tratamiento de la hiperpotasemia depende de los niveles de este
ión en sangre. En hipopotasemias leves (5,5-6,5 mEq/l) se suprimen los zu-
mos de la dieta y se administra poliestireno sulfonato cálcico (Resin Cal-
cio®), más lactulosa (Duphalac®) y salbutamol (Ventolín®), si procede. Si es
moderada (6,5-7,5 mEq/l) se añade suero glucosado 10-20% más 12-15
unidades de insulina rápida, así como bicarbonato 1M y, en ocasiones,
furosemida. En casos graves (>7,5 mEq/l), se puede añadir a todo lo ante-
rior gluconato cálcico 10%, pudiendo llegar hasta a la diálisis, si no mejora
el ECG.

12.2.3. Hipercalcemia o hipocalcemia (Fig. 4.12).

En la hipercalcemia, puede ser secundaria a osteolisis en la enfer-
medad tumoral, a intoxicación por vitamina A y D, a otras patologías (hi-
perparatiriodismo, sarcoidosis, tirotoxicosis, insuficiencia renal o supra-
rrenal) o al uso de tiazidas o litio.

Hiperpotasemia Alteración típica
5,7 mEq/l Ondas T altas, simétricas y picudas. QTc normal o acortado.
7 mEq/l QTc normal. Disminución de la amplitud de la onda P.
8,4 mEq/l No se ve onda P.
9-11 mEq/l QRS ensanchado.
12 mEq/l Fibrilación ventricular.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

135

 Manual de electrocardiografía para Enfermería 133

En ella puede aparecer un QT corto por disminución del segmento
ST (el complejo QRS es normal y la onda T comienza inmediatamente des-
pués de éste).

Por otra parte, la onda T que suele tener un ascenso lento y un des-
censo rápido, en este caso sucede al revés ascendiendo rápidamente y
descendiendo más lentamente.

En la hipocalcemia, al contrario, se produce, como dato más carac-
terístico, un alargamiento del QT a expensas del aumento del segmento
ST. Entre la etiología de la hipocalcemia encontramos: déficit de vitamina
D (osteomalacia en adultos y raquitismo en niños), pérdidas gastroin-
testinales (esprúe, vómitos o diarrea), hipoparatiroidismo, faringitis, ure-
mia, espasmofilia, embarazo, alcalosis respiratoria o coma hepático.

12.3. Síndromes de preexcitación.

La activación de los ventrículos se lleva a cabo normalmente me-
diante un impulso que viene de las aurículas, procedente del nódulo sinu-
sal, pasando por el nodo AV. En ocasiones, existen vías accesorias o haces
anómalos que hacen que el impulso llegue al ventrículo de manera irre-
gular. En las situaciones en las que se da este fenómeno se habla de sín-
drome de preexcitación, siendo el Wolff-Parkinson-White (WPW) el más
habitual (el 0,1-0,3% de los individuos lo padecen).

En este síndrome existe un haz accesorio, denominado de Kent,

siendo lo habitual que el impulso llegue el ventrículo tanto por éste como
por la vía habitual. Esto hace que el impulso llegue al ventrículo antes de
lo habitual, al través del haz de Kent, lo que origina una mueca delante del
QRS, denominada onda delta, que hace que éste se ensanche y que el
intervalo PQ se vea acortado. Por tanto, las características que permiten
identificar este síndrome son (Fig. 5.12):

Fig. 4.12. Signos electrocardiográficos de hiper e hipocal-
cemia.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

136

 Pág. 134 Antonio Peña Rodríguez

Fig. 5.12. Síndrome de Wolff-Parkinson-White.

• PR corto (< 0,12 s).
• Onda delta.
• QRS ensanchado.
• En ocasiones, alteraciones de la repolarización (ST y onda T).

El problema de estos pacientes es
que, en determinadas circunstancias,
pueden hacer reentradas, de manera
que un impulso que baja por la vía
normal (nódulo sinusal, haces interno-
dales, nodo AV, haz de Hiss,…) puede,
tras despolarizar el ventrículo, ascender
nuevamente a la aurícula, a través del
haz de Kent, y producir una taquicardia,
denominada ORTODRÓMICA por bajar
por la vía normal (Fig. 6.12), motivo que
también hace que el QRS sea estrecho. El
90% de los pacientes con este síndrome
tienen taquicardias de este tipo. En ellas,
cuando las vías accesorias se ubican lejos
del nodo AV, la despolarización auricular
es visible en el ECG de superficie en ta-
quicardia como una P negativa posterior
al QRS que se aprecia en pared inferior.

El 10% restante desarrollan taquicardias en las que el impulso baja

de la aurícula por la vía accesoria hacia los ventrículos y asciende por el
sistema excitoconductor normal hacia éstas. A este tipo de taquicardias se
les denomina ANTIDRÓMICAS y en ellas el QRS es ancho porque el ven-
trículo se despolariza por fuera del sistema de conducción, lo que hace
que la arritmia parezca de origen ventricular (Fig. 7.12).

Fig. 6.12. Taquicardia ortodrómi-
ca.

Fig. 7.12. Taquicardia antidrómi-
ca.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

137

 Manual de electrocardiografía para Enfermería 135

Dado que el haz de Kent puede tener diferentes localizaciones
(anteroseptal, lateral, pared libre, postseptal derecho o izquierdo), la onda
delta también puede variar su morfología en las diferentes derivaciones.

El WPW, asociado a una fibrilación o flúter auricular, resulta

altamente peligroso ya que puede originar una fibrilación ventricular y la
muerte súbita del paciente, siendo necesaria la administración de
fármacos que prolonguen el periodo refractario de la vía retrógrada como
sucede con la procainamida (nunca se administran bloqueantes del nodo
como sucede en las taquicardias con reentrada nodal).

Si se trata de un WPW que cursa con taquicardia, ya sea de QRS

ancho o estrecho, se trata inicialmente como cualquier otra taquicardia
(maniobras vagales, antiarrítmicos, etc.). Si existe una situación
hemodinámica comprometida se realiza cardioversión eléctrica. A largo
plazo se puede plantear la ablación del haz de Kent o el tratamiento
farmacológico.

El tratamiento del WPW cuando no cursa con taquicardia y, por

tanto, asintomático, es controvertido. Algunos autores consideran que se
debe realizar ablación del haz de Kent en menores de 40 años ya que hay
datos que muestran que un tercio de
éstos tendrán sintomatología.

Existen otros síndromes de preex-

citación menos frecuentes tales como el
Lown-Ganong-Levine (LGL) en el que úni-
camente encontramos un PR corto sin on-
da delta (Fig. 8.12) y la presencia de ta-
quicardias paroxísticas recurrentes, y la
preexcitación tipo Mahaim, en la que
aparece un PR normal con onda delta (Fig.
9.12).

Síndrome de preexcitación Onda delta PR corto
Wolff-Parkinson-White (WPW) SI SI
Lown-Ganong-Levine (LGL) NO SI
Preexcitación tipo Mahaim SI NO

Tabla 2.12. Diferenciación de los diferentes tipos de síndromes de preexcitación.

Fig. 8.12. Síndrome de Lown-
Ganong-Levine (LGL).

Fig. 9.12. Preexcitación tipo
Mahaim.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

138

 Pág. 136 Antonio Peña Rodríguez

Fig. 10.12. Electrocardiograma con signos de pericardio-
tis.

12.4. Pericarditis.

La inflamación de la capa externa del corazón puede ser debida a
procesos inflamatorios, generalmente secundarios a infecciones (vírica,
bacteriana, micótica o tuberculosa), aunque también puede ser meta-
bólica, por enfermedad sistémica o postinfarto (Síndrome de Dressler).
Esta puede provocar dolor torácico y un posible derrame pericárdico, pro-
cesos que originan alteraciones electrocardiográficas diversas, sobre todo,
en la repolarización ventricular (ST y T). En la fase aguda de la pericarditis
puede aparecer elevación del segmento ST con concavidad hacia arriba
(en silla de montar) en un gran número de derivaciones, sobre todo an-
teriores e inferolaterales que, en ocasiones, se acompañan de un des-
censo del PR (Fig. 10.12). En unos días el ST se normaliza y se invierten las
ondas T. En unas semanas todo está normal. Si hay afectación auricular
puede aparecer alguna arritmia auricular transitoria (FA). En la pericarditis
crónica puede aparecer aplanamiento o inversión de la onda T. En el de-
rrame pericárdico, junto con estos signos de pericarditis, puede aparecer
disminución generalizada del voltaje del QRS. La alternancia eléctrica en
el QRS y en la onda P, es decir, la variación latido a latido de estas ondas,
puede aparecer en el taponamiento cardiaco.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

139

 Manual de electrocardiografía para Enfermería 137

Para el tratamiento de la pericarditis se debe prestar atención a la
enfermedad subyacente, administrar de antiinflamatorios y realizar peri-
cardiocentesis si el derrame compromete la estabilidad hemodinámica.

12.5. Marcapasos.

El marcapaso es un gene-
rador de estímulos eléctricos
que, a través de uno o dos elec-
trodos alojados en las cavidades
cardiacas, produce la despola-
rización del miocardio y, con és-
ta, el latido cardiaco. Se utilizan
en pacientes con bradicardias o
bloqueos cardiacos sintomáticos
por disminución del gasto cardia-
co. El marcapaso puede ser sen-
cillo o monocameral, que esti-
mula únicamente la aurícula
(AAI) o el ventrículo (Fig.11.12), provocando sólo un complejo QRS, o ser
doble o bicameral que estimula, tanto el ventrículo como la aurícula,
originando también una onda P (Fig. 12.12).

La manera de detectar un marcapaso en el ECG es observando

delante de las respectivas ondas (P y/o QRS) un estímulo inicial llamado
“espiga” o “espícula” a modo de línea vertical fina. Por otra parte, y dado
que la despolarización de las aurículas y ventrículos no se realiza de forma
normal la morfología de las ondas es diferente a la habitual y así, los QRS
son anchos y se asemejan a extrasístoles ventriculares cuando el electrodo
se sitúa en el ventrículo derecho. También podemos encontrar ondas P
bloqueadas, es decir, aisladas y sin QRS detrás.

 Los marcapasos que se colocan en la actualidad suelen ser a
demanda. Esto implica que se van a descargar únicamente cuando el
propio sistema de conducción del paciente no es capaz de producir
impulsos efectivos. En este caso, podemos encontrar latidos normales con
todas sus ondas, junto con otros con espícula. Esto es posible porque el
marcapasos tiene capacidad de sensado y se inhibe si aparece un latido
del paciente.

 En ocasiones pueden aparecer signos de disfunción del marcapaso:

Fig. 11.12. Marcapasos monocameral
(VVI).

Fig. 12.12. Marcapasos bicameral (DDD).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

140

 Pág. 138 Antonio Peña Rodríguez

• Espículas que no se siguen de onda P o QRS (fallo de captura).
• Grandes pausas sin espículas por la ausencia de actividad eléctrica

efectiva.
• Espículas que aparecen cuando ha habido un latido del paciente y,

por tanto, debería haberse inhibido el marcapasos (fallo de sen-
sado).

• Variaciones en la morfología o en el eje del QRS, que sugieren el
desplazamiento del electrodo del marcapaso.

12.6. Embolia pulmonar aguda.

La oclusión de una o más arterias de la circulación pulmonar, se-
cundaria a embolia de trombosis de pierna, pelvis u otros sistemas ve-
nosos o a embolia tumoral, va a originar una sobrecarga sistólica aguda
del ventrículo derecho. Esta situación va a provocar alteraciones en el ECG
tales como (Fig. 13.12.):

• Frecuente bloqueo

de rama derecha.
• Aparición de onda S

en DI y onda q en DIII
(tipo SI – qIII).

• Onda S en V5-V6.
• Elevación del ST e in-

versión de la onda T
en DIII, V1-V3.

• P pulmonar.
• Arritmias auriculares

y ventriculares.

 Realice los ejercicios correspondientes al tema 12.

Fig. 13.12. ECG de un paciente con embolismo pul-
monar.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

141

13. CUADROS RESUMEN

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Repasar	las	alteraciones	electrocardiográficas	es-
tudiadas a través del esquema de interpretación
de	electrocardiogramas	estudiado.

2.	 Practicar	el	esquema	de	interpretación	estudiado.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

142

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

143

 Manual de electrocardiografía para Enfermería 141

En este tema presentan diversos cuadros y tablas resumen que
ayudan a la interpretación rápida de las alteraciones electrocardiográficas
más frecuentes, cuando éstas aparecen de manera aislada.

Cuadro 1. Esquema de interpretación. Cuestiones a valorar para la detección de altera-
ciones electrocardiográficas.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

144

 Pág. 142 Antonio Peña Rodríguez

Cuadro 2. Cálculo de la frecuencia cardiaca.

Cuadro 4. Bradicardia.

Cuadro 3. Valoración rápida de la normalidad del eje
eléctrico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

145

 Manual de electrocardiografía para Enfermería 143

Cuadro 5. Bloqueos auriculoventriculares.

Cuadro 6. Taquicardia. Dentro de taquicardia ventricular entran sus diferentes formas
(flúter ventricular, torsade de Pointes, taquicardia ventricular monomorfa) y podría con-
fundirse con otras arritmias de complejo ancho (reentradas antidrómicas del WPW). Del
mismo modo, las taquicardias supraventriculares comprenden la TAP y las taquicardias
por reentradas ortodrómicas del WPW o nodales.

 Manual de electrocardiografía para Enfermería 143

Cuadro 5. Bloqueos auriculoventriculares.

Cuadro 6. Taquicardia. Dentro de taquicardia ventricular entran sus diferentes formas
(flúter ventricular, torsade de Pointes, taquicardia ventricular monomorfa) y podría con-
fundirse con otras arritmias de complejo ancho (reentradas antidrómicas del WPW). Del
mismo modo, las taquicardias supraventriculares comprenden la TAP y las taquicardias
por reentradas ortodrómicas del WPW o nodales.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

146

 Pág. 144 Antonio Peña Rodríguez

Cuadro 7. Ritmos con frecuencia cardiaca normal.

Cuadro 8. Extrasístoles, latidos adelantados o prematuros.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

147

 Manual de electrocardiografía para Enfermería 145

Cuadro 9. Signos electrocardiográficos de cardiopatía isquémica o síndrome coronario
agudo más frecuentes. Recuérdese que estos signos son difíciles de valorar en los blo-
queos de rama.

Cuadro 10. Crecimiento auricular.

 Manual de electrocardiografía para Enfermería 145

Cuadro 9. Signos electrocardiográficos de cardiopatía isquémica o síndrome coronario
agudo más frecuentes. Recuérdese que estos signos son difíciles de valorar en los blo-
queos de rama.

Cuadro 10. Crecimiento auricular.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

148

 Pág. 146 Antonio Peña Rodríguez

Cuadro 11. Crecimiento ventricular. Estos criterios están muy simplificados y sólo sir-
ven de sospecha. Para confirmar la existencia de crecimiento ventricular se debe
observar la presencia de otras manifestaciones electrocardiográficas (desviación del eje
eléctrico del QRS hacia el mismo lado, sobrecarga cardiaca, etc.). 1 Índice de Sokolow;
2 Índice de Sokolow-Lyon positivo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

149

 Manual de electrocardiografía para Enfermería 147

PATOLOGÍA ONDA P COMPLEJO
QRS

SEGMENTO
ST

ONDA T OTROS

HTA Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo

Alteraciones
secundarias

Alteraciones
secundarias

Fibrilación
auricular

Angina estable
o inestable

 Lesión
subendocárdica

Isquemia
subepicárdica

Puede ser
normal (sin

dolor)
Infarto agudo
de miocardio

 Onda Q Lesión
subendocárdica

Isquemia
subendocárdica
y subepicárdica

Puede ser
normal (sin

dolor)
Infarto agudo
de miocardio

antiguo

 Onda Q Lesión
subendocárdica

Isquemia
subepicárdica

Normalidad en
la mitad de los

inferiores

Infarto “sin Q” No Onda Q
Puede disminuir

el voltaje del
QRS

Lesión
subendocárdica

Isquemia
subendocárdica
y subepicárdica

Aneurisma
ventricular
postinfarto

 Onda Q Lesión
subepicárdica

Puede haber
isquemia

subendocárdica

Cor pulmonale
agudo

 Dextrorrotación:
complejo rS en

todas las
precordiales

Pueden
aparecer ondas

Q

Lesión
subepicárdica

(inferior o
anterior)

Alteraciones
inespecíficas
generalizadas

Puede simular
un infarto
Fibrilación
auricular

Si-Qm
Tm

Cor pulmonale
crónico

Crecimiento
auricular
derecho

Bajo voltaje Eje
indeterminado

Crecimiento
ventricular

derecho

Alteraciones
secundarias

Alteraciones
secundarias

Pericarditis Descenso
segmento PR

 Elevación
generalizada

(cóncava)
No Imagen
especular

Inversión
después de

normalización
ST

Arritmias
auriculares si
se afecta la

aurícula

Derrame
pericárdico

Alternancia
eléctrica
(severo)

Bajo voltaje
Alternancia

Bloqueo de
rama derecha

 Ensanchado
rSR en V1-V3

S empastada en
V4-V6

Alteraciones
secundarias

Alteraciones
secundarias

Bloqueo de
rama

izquierda

 Ensanchado
QS o rS con S

empastada en
V1

rsr frecuente en
V4-V6

Alteraciones
secundarias

Alteraciones
secundarias

No puede
diagnosticarse

infarto

Hemibloqueo
anterior

izquierdo

 Desviación
izquierda

SIII>SII

Bloqueo
bifascicular
(BRD + HBA)

 Ensanchado
rSR en V1-V3
Desviación
izquierda

Alteraciones
secundarias

Alteraciones
secundarias

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

150

 Pág. 148 Antonio Peña Rodríguez

PATOLOGÍA ONDA P COMPLEJO
QRS

SEGMENTO
ST

ONDA T OTROS

Miocardiopatía
hipertrófica

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo
Ondas Q

prominentes
(vector septal)

Alteraciones
secundarias
(descenso)

Alteraciones
secundarias
(inversión)

La variedad
apical tiene

ondas T
negativas

gigantes en
cara anterior

Miocardiopatía
dilatada

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo

Bloqueo de
rama izquierda

Alteraciones
secundarias

Alteraciones
secundarias

Puede ser
normal o tener
arritmias supra
y ventriculares

Amiloidosis
cardiaca

 Bajo voltaje
Escasa

progresión de
“r” anteroseptal

Desviación
izquierda del eje

 Alteraciones
secundarias

Estenosis mitral Crecimiento
auricular
derecho

 Fibrilación
auricular

Insuficiencia
mitral

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo
(volumen)

 Alta y picuda

Estenosis
aórtica

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo
(presión)

Alteraciones
secundarias
(descenso)

Alteraciones
secundarias
(inversión)

Insuficiencia
aórtica

 Crecimiento
ventricular
izquierdo
(volumen)

 Alta y picuda

Hiperpotasemia Ausencia de P
Ritmo

sinoventricular

Ancho
Disminución de

voltaje

 Alta y picuda Fibrilación
ventricular

Asistolia
Hipopotasemia Onda T aplanada Onda U

Hipercalcemia Acortado QT corto

Hipocalcemia Alargado QT largo

Deporte Crecimiento
auricular

Crecimiento
ventricular
izquierdo

rSR en V1 con
duración normal

 Alteraciones
cara anterior

(inversión,
muescas, etc.)

Alteraciones
cerebrales

 ST elevado
(hemorragia

subaracnoidea)

Ondas T
invertidas con

base ancha

Arritmias
Pueden simular

un infarto
Neumotórax Eje desviado a la

derecha
Ondas Q en I y

aVL

 Inversión en
cara inferior y

lateral

Bajo voltaje
QT largo

Comunicación
interauricular

 rSR en V1
Desvicación

izquierda del eje
(ostium
primum)

 Negativa en
precordiales

derechas

Fibrilación
auricular

Crecimiento
ventricular
izquierdo
PR largo
(ostium
primum)

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

151

 Manual de electrocardiografía para Enfermería 149

PATOLOGÍA ONDA P COMPLEJO
QRS

SEGMENTO
ST

ONDA T OTROS

Comunicación
interventricular

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo
(volumen)

 Alta y picuda

Ductus
arterioso

persistente

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo
(volumen)

 Alta y picuda

Coartación
aórtica

Crecimiento
auricular
izquierdo

Crecimiento
ventricular
izquierdo
(volumen)

Alteraciones
secundarias

Alteraciones
secundarias

Estenosis
pulmonar

Crecimiento
auricular
derecho

Crecimiento
ventricular

derecho

Alteraciones
secundarias

Alteraciones
secundarias

Tetralogía de
Fallot

Crecimiento
auricular
derecho

Crecimiento
ventricular

derecho
R’ en aVR

Alteraciones
secundarias

Alteraciones
secundarias

Tabla 11. Cuadro resumen de diversas patologías.

 Realice el ejercicio correspondiente al tema 13.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

152

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

153

14. GUÍA TERAPEÚTICA

OBJETIVOS DIDÁCTICOS DE LA UNIDAD:

1.	 Conocer	 el	 tratamiento	 básico	 de	 las	 arritmias	
cardiacas.

2. Conocer las soluciones en las que se diluyen los
fármacos	cardiovasculares	básicos.

3. Conocer los fundamentos del tratamiento eléctri-
co	de	las	arritmias,	así	como	la	técnica	de	la	desfi-
brilación.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

154

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

155

 Manual de electrocardiografía para Enfermería 153

El tratamiento de las alteraciones electrocardiográficas resulta

excesivamente extenso como para poder resumirlo en un capítulo de esta
obra. Es por ello que se ha incluido aquellos aspectos de especial rele-
vancia para enfermería, tales como:

1. Esquemas de tratamiento de las principales arritmias (bradi-
cardias y taquicardias) atendiendo a las recomendaciones del
European Resuscitation Council de 2010,

2. Principales fármacos aparecidos en el texto, generalmente de
acción cardiovascular, ordenados alfabéticamente,

3. Algunos aspectos relacionados con la fluidoterapia (sistemas de
gotero, velocidades de infusión), y

4. Una breve reseña al tratamiento eléctrico, haciendo especial
hincapié en la técnica de la desfibrilación por la recomendación de
aplicación rápida en caso de parada cardiaca con ritmos des-
fibrilables (FV y taquicardia ventricular sin pulso).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

156

 Pág. 154 Antonio Peña Rodríguez

14.1. Esquemas de tratamiento de las arritmias.

Esquema 1. Actuación en la bradicardia según recomendaciones del European
Resuscitation Council de 2010.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

157

 Manual de electrocardiografía para Enfermería 155

Esquema 2. Actuación en la taquicardia con pulso según recomendaciones del European
Resuscitation Council de 2010.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

158

 Pág. 156 Antonio Peña Rodríguez

14.2. Fármacos.

 El tratamiento farmacológico de las alteraciones cardiovasculares es
especialmente importante para el personal de enfermería por las difi-
cultades de preparación (tipo de solución, dosis, etc.), sobre todo, si
tenemos en cuenta que muchos de estos fármacos tienen un efecto dosis
dependiente, es decir, que es diferente en función de la dosis adminis-
trada. El objetivo de este compendio es facilitar al personal de enfermería
la preparación y la administración segura de estos fármacos.

1. ADENOSINA (Adenocor®, Adenoscan®).

Acciones y utilidad:
Antiarrítmico que disminuye el automatismo del nódulo sinusal y la con-
ducción del nódulo AV. Produce vasodilatación arterial periférica e
hipotensión. Revierte a ritmo sinusal la TSVP, incluidas las reentradas por
vía accesoria, y ayuda en el diagnóstico diferencial de TSV y TV. Se debe
utilizar en pacientes hemodinámicamente estables, habiéndolo intentado
previamente con maniobras vagales. En caso de inestabilidad el trata-
miento es la cardioversión eléctrica.

Presentación:
Ampollas de 2 ml con 6 mg (Adenocor®) y 10 ml con 30 mg (Adenoscan®).

Dosificación y posología:
TPSV: bolo inicial rápido de 6 mg con posterior lavado de la vía con 20 ml
de suero salino fisiológico (5 ml en niños), que se puede repetir a doble
dosis (12 mg si no es efectivo en 1-2 min). Se puede usar después de un
βbloqueante. En pacientes con trasplante cardiaco o bloqueo AV de pri-
mer grado, en tratamiento concomitante con dipiridamol o carbame-
zepina, o si tiene una vía venosa central, se recomienda comenzar con 3
mg.

Precauciones:
Utilizar con cuidado en disfunciones del nódulo sinusal. Contraindicado en
asma y EPOC avanzada, bloqueos AV de segundo y tercer grado, síndrome
del seno (salvo si el paciente tiene marcapasos), FV y TV, hipertensión
pulmonar, IAM y recién nacidos. Al bloquear el nodo AV puede aumentar
por vía accesoria en FA o flúter auricular con vía accesoria. Administrar
por vía venosa periférica lo más próxima al tronco, evitando las venas de

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

159

 Manual de electrocardiografía para Enfermería 157

la mano o del pie y lavando siempre con SSF en una jeringa diferente de
la medicación.

2. ADRENALINA (Adrenalina®).

Acciones y utilidad:
Catecolamina endógena con acciones estimulantes alfa y beta (pre-
dominante). Sus acciones farmacológicas son complejas debido en parte a
que dependen de la dosis y en parte a ajustes reflejos circulatorios que
pueden atenuar sus efectos directos. Hiperglucemiante. Está indicada en
la PCR, hipoglucemia, bradicardia, shock anafiláctico y asma refractaria.

Presentación:
Ampollas o jeringas de 1 mg en 1 ml (1/1.000).

Dosificación y posología:

- Asma severa: 0,3-0,5 mg sc que se puede repetir a los 20 min hasta
3 dosis.

- Shock anafiláctico: 0,5 mg SC o IM que se puede repetir a los 5-15
min hasta un máximo de tres dosis. La administración IM en la cara
anterolateral del tercio medio del muslo es más efectiva que la vía
subcutánea. La vía intravenosa se debe utilizar únicamente en hi-
pertensión severa o PCR, para lo cual se debe diluir 1 ampolla en 9
ml de suero fisiológico (1/10.000), administrando 4 ml, que se pue-
de repetir cada 10 min hasta un máximo de 3 dosis.

- Hipoglucemia: 1 mg al 1/1.000 sc.
- PCR: 1 mg IV o intraóseos cada 3-5 min. En los ritmos desfibrilables

(FV /TVSP) se inicia la administración después de la tercera desfibri-
lación, mientras que en los no desfibrilables (asistolia, actividad
eléctrica sin pulso) se inicia desde que hay una vía de administración
disponible. Algunos autores no recomiendan su administración en-
dotraqueal en la PCR debido a su irregular absorción. Otros, sin
embargo, estiman que se puede utilizar esta vía hasta que la vía IV o
intraósea esté disponible, con la misma secuenciación, pero a una
dosis de 2-2,5 mg diluidos hasta 5-10 ml con SSF o agua destilada
(mayor absorción con esta última). La administración endotraqueal
puede dar falsos negativos en la lectura de la capnografía, inter-
pretando erróneamente el desplazamiento del tubo.

- Bradicardia que no mejora con atropina y dopamina: Perfusión de
1 mg (1 amp) en 250 ml de SSF a 30-150 ml/h (2-10 µg/min) ó 0,1-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

160

 Pág. 158 Antonio Peña Rodríguez

0,5 µg/kg/min. Ajustar 1 µgr/min cada 5 minutos hasta obtener la
dosis deseada.

Precauciones:
Debe administrarse con precaución en cardiopatía isquémica, enferme-
dades cerebrovasculares, enfermedad de Parkinson, hipertiroidismo e
HTA. No debe mezclarse en su administración con soluciones alcalinas,
ampicilina o tiopental. Debe conservarse protegida de la luz. Preferible
administrar por vía venosa central y en solución hacerlo con bomba de in-
fusión. En caso de extravasación se puede utilizar fentolamina como antí-
doto, administrada en el área extravasada.

3. AMIODARONA (Trangorex ®).

Acciones y utilidad:
Antiarrítmico clase III que disminuye la frecuencia sinusal, alarga el pe-
riodo refractario y prolonga el potencial de acción auricular, del nodo AV,
ventricular y de las vías accesorias. Disminuye la velocidad de conducción
intracardiaca prolongando el QRS y el QT. Es útil en la TSVP, FA y flúter
auriculares rápidos, síndrome de preexcitación y TV. También se utiliza en
la PCR con ritmos desfibrilables (FV/TVSP) tras la administración de adre-
nalina.

Presentación:
Ampollas de 3 ml con 150 mg. Comprimidos de 200 mg.

Dosificación y posología:

- En cardioversión farmacológica (FA, Flúter, TSV, TV):
o Carga de 5-7 mg/Kg en 30-60 min que se administra diluyendo

2 ampollas (300 mg) en 50-100 ml de suero glucosado 5%. A
continuación se administran 2 ampollas (300 mg) en 250 ml
de suero glucosado a pasar en 6-8 horas (a unos 30 ml/h) con
un máximo de 10 g/día, o perfusión de 900 mg disuelto en
suero glucosado a pasar inicialmente (primeras 6 horas) a 15
ml/h y bajando a la mitad de la dosis (7,5 ml/h) las siguientes
18 horas.

o Dosis de mantenimiento oral: 200-400 mg/día.
- En PCR: Tras la tercera desfibrilación y administración de adrena-

lina, administrar bolo lento inicial de 300 mg IV y después pasar
abundante suero si se utiliza una vía periférica, debido a que la

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

161

 Manual de electrocardiografía para Enfermería 159

amiodarona puede causar flebitis. Si 5 minutos después persistiera
la FV/TVSP podríamos administrar una siguiente dosis de 150 mg y,
si precisa, podríamos usar una perfusión de 900 mg disuelto en
suero glucosado a pasar en 24 horas. A poesar del riesgo de flebitis
Dager indica que es preferible la administración IV directa, sin diluir.

Precauciones:
Potencia la fenitoína, los hipokalemiantes, digital y los anticoagulantes
orales. Produce deterioro hemodinámico en ICC. Contraindicado en Tor-
sade Pointes, en la disfunción del seno y en los bloqueos de segundo y
tercer grado, síncope secundario a bradicardia, disfunción tiroidea, emba-
razo y lactancia. Está contraindicado asociarla con aminofilina, ampicilina,
ceftazidima, digoxina, heparina, procainamida, quinidina, antidepresivos
tricíclicos o fenotiacinas. Utilizar bombas de infusión en una vía lo más
central posible. No administrar en solución de bicarbonato sódico. Vía
oral administrar con las comidas.

4. ATENOLOL (Blokium ®, Tenormín ®).

Acciones y utilidad:
Es un agente betabloqueante cardioselectivo con efectos predominantes
sobre los receptores beta-1 (inotrópico, cronotrópico y dromotrópico ne-
gativo). Disminuye el consumo de oxígeno. Es útil en la FA y flúter auricu-
lar de más de 48 horas de evolución, TSVP, TV asociada a QT largo conté-
nito, ángor, IAM e HTA.

Presentación:
Ampollas de 5 mg en 10 ml y comprimidos de 50 mg.

Dosificación y posología:
0,5-1 comprimido cada 12 horas ó 0,5 ampollas a ritmo de 1 mg/min (1
ml/min) pudiéndose repetir en 5 minutos hasta un máximo de 10 mg (2
ampollas).

Precauciones:
Está contraindicado su uso en asma (por poder producir broncoespasmo),
en el EAP, bradicardia, bloqueos AV, isquemia crónica periférica (por po-
der producir VC periférica) o enfermedad del seno. Tampoco se debe aso-
ciar a IMAOS (antidepresivos). Se puede revertir su efecto con dopamina o
dobutamina.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

162

 Pág. 160 Antonio Peña Rodríguez

5. ATP (Atepodín ®).

Acciones y utilidad:
Similar a la Adenosina. Indicado cuando se carece de ésta.

Presentación:
Vial de 10 ml con 100 mg.

Dosificación y posología:
Diluir la ampolla en el vial para tener 10 mg/ml. Cargar 1 ml (10 mg) y
diluirlo con 10 ml de SSF, que se administrarán en bolo rápido, lavando
con 10 ml de SSF posteriormente. Si no cede en 1-2 minutos repetir el
procedimiento. Administrar nuevamente 20 mg en bolo rápido a los 1-2
min si se mantiene la arritmia. Dosis máxima 40 mg.

Precauciones:
Contraindicado en asma y EPOC avanzada, bloqueos AV de segundo y
tercer grado, síndrome del seno (salvo si el paciente tiene marcapasos), FV
y TV, hipertensión pulmonar, IAM y recién nacidos. Al bloquear el nodo AV
puede aumentar por vía accesoria en FA o flúter auricular con vía acce-
soria. Utilizar con cuidado en disfunciones del nodo sinusal. El dipiridamol
alarga su efecto.

6. ATROPINA (Atropina®).

Acciones y utilidad:
Anticolinérgico, parasimpaticolítico. Aumenta la conducción del nodo AV y
la frecuencia sinusal. Indicada en la bradicardia severa sintomática, en el
bloqueo AV y en la intoxicación por insecticidas organofosforados o car-
bamato. Uso periquirúrgico: prevención preoperatoria de secreciones y
salivación, y como coadyuvante con anticolinesterasas para prevenir su
efecto durante el desbloqueo neuromuscular. Ya no se recomienda su uso
en la parada cardiorrerspiratoria con asistolia o disociación electrome-
cánica (actividad eléctrica sin pulso).

Presentación:
Ampollas de 1 ml con 1 mg.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

163

 Manual de electrocardiografía para Enfermería 161

Dosificación y posología:
- Bradicardia: bolos IV de 0,5 mg que se puede repetir cada 3-5 min,

hasta un máximo de 0,04 mg/Kg (3 mg). Dosis menores de 0,5 mg
pueden producir bradicardia.

- Preanestesia: 0,4-0,6 mg IV, SC, IM administrados 30-60 min antes
de la intervención, pudiéndose repetir cada 4-6 horas si fuera nece-
sario.

- Intoxicación por organofosforados o carbamato (síndrome mus-
carínico): dosis inicial de 1-5 mg IV que puede ser doblada cada 5
min. hasta que desaparezcan las manifestaciones de síndrome
muscarínico (fluidificación de las secreciones bronquiales, broncos-
pasmo y adecuada oxigenación) o aparezcan signos de intoxicación
anticolinérgica (delirio, hiperteremia, temblores musculares).

Precauciones:
En hipertrofias prostáticas, broncoespasmo y coronariopatías utilizar con
precaución. Contraindicado en glaucoma, taquiarritmias, oclusión intes-
tinal, íleo paralítico, colitis ulcerosa severa, hepatopatías, uropatías obs-
tructivas, nefropatías, miastenia gravis, bloqueos AV de segundo grado
Mobitz II, asma y tirotoxicosis. Su administración no debe demorar la colo-
cación de un marcapasos externo en las bradicardias sintomáticas.
Incompatible su administración en Y con tiopental. Administrar IV rápido
sin diluir ya que la administración lenta puede provocar bradicardia
paradójica.

7. BRETILIO (Bretilate ®).

Acciones y utilidad:
Agente antiarrítmico clase III. Está indicada en el tratamiento de TV y FV
rebelde al tratamiento con otros antiarrítmicos, especialmente las causa-
das por un evento isquémico.

Presentación:
Ampollas por 500 mg en 10ml (50 mg/ml).

Dosificación y posología:
En bolo IV: 5 mg/kg en un minuto. Si no hay respuesta repetir si es necesa-
rio cada 15-30 min, hasta un total de 30 mg/kg. También se puede diluir 5-
10 mg/Kg en 50 ml de suero glucosado 5% en 10 min, repetible cada hora
en TV. Perfusión: 2 gr en 500 ml de suero glucosado 5% a 15-30 ml/h
(máximo 30-40 mg/Kg/día).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

164

 Pág. 162 Antonio Peña Rodríguez

Precauciones:
Está contraindicado en la estenosis aórtica, hipertensión pulmonar severa
o bajo gasto cardiaco.

8. CAPTOPRIL (Capotén ®, Cesplón ®).

Acciones y utilidad:
Inhibe la enzima convertidora de angiotensina (IECA) y reduce la resis-
tencia vascular periférica (dilatación arteriolar) y reduce la retención de
sodio y agua. En pacientes con insuficiencia cardiaca aumenta el gasto car-
diaco, el índice cardiaco, volumen sistólico. Así mismo disminuye la PCP y
la resistencia vascular pulmonar. Está indicado en el tratamiento inicial de
algunas crisis hipertensivas.

Presentación:
Comprimidos de 25, 50 y 100 mg.

Dosificación y posología:

- Crisis hipertensiva: 12,5-25 mg vía oral que se podrá repetir a los 30
min. (No existe evidencia de que la administración sublingual pre-
sente ventajas).

- Insuficiencia cardiaca: 6,25-12,5 mg vía oral 3 veces al día de inicio,
en combinación con cardiotónicos y diuréticos. La dosis diana es de
50 mg 3 veces al día.

- Hipertensión: 12,5-25 mg vía oral 3 veces al día de inicio, que se
pueden aumentar en la misma dosis cada 1-2 semanas hasta 50 mg
3 veces al día (dosis máxima 150 mg VO 3 veces al día). La dosis ha-
bitual es de 25-100 mg/díe en 2 dosis.

- Disfunción de ventrículo izquierdo secundaria a IAM: Oral: Inicial:
6,25 mg; seguidos de 12,5 mg 3 veces/día; incrementando a 25 mg 3
veces/día los días siguientes; continuado con un increment gradual
hasta alcanzar los 50 mg 3 veces/día.

Precauciones:
Contraindicado en insuficiencia renal e hiperpotasemia, así como en em-
barazo y lactancia.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

165

 Manual de electrocardiografía para Enfermería 163

9. CLORURO MÓRFICO (Cloruro mórfico®).

Acciones y utilidad:
Analgésico opiáceo con indicación en el dolor severo. Constituye un tra-
tamiento efectivo del dolor torácico isquémico y del edema agudo de pul-
món por sus efectos analgésicos, ansiolíticos y hemodinámicos.

Presentación:
Ampollas de 10 mg en 1 ml (1%).

Dosificación y posología: (IAM, Cólico renal, TEP y EAP)

- Dosis inicial IV: diluir 1 ampolla en 9 ml de suero fisiológico (1ml = 1
mg). Comenzar administrando 2-3 ml de la dilución IV lentamente y
seguir cada 5 min con 1 ml hasta conseguir los efectos deseados,
aparición de efectos secundarios o alcanzar la dosis máxima de 2-3
mg/kg de peso.

- Perfusión IV: disolver 4 ampollas de cloruro mórfico en 250 ml de
suero glucosado al 5%, y administrar a un ritmo de 5 gotas/min (2,4
mg/h).

Precauciones:
La morfina, al igual que otros analgésicos narcóticos, es depresor respira-
torio. Puede revertirse con naloxona IV (1 ampolla IV cada 2-3 min hasta
un máximo de 3). Si el paciente está hipotenso o tiene signos de bajo
basto cardiaco, recomendable sustituirla por Meperidina (Dolantina®). En
ancianos, pacientes con insuficiencia renal, hepática o EPOC, reducir la
dosis. Este fármaco debe conservarse protegido de la luz.

10. DILTIEZEM (Masdil®).

Acciones y utilidad:
Antiarrítmico tipo IV: calcioantagonista tipo. Inotrópico, cronotrópico y
dromotrópico negativo. Disminuye el consumo de oxígeno. Está indicado
en el tratamiento de FA y flúter auricular rápidos y otras TSV en ausencia
de preexcitación. También se utiliza en el ángor estable o por vaso-
espasmo y en la HTA esencial. No aumenta los niveles de digoxina si de
asocian.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

166

 Pág. 164 Antonio Peña Rodríguez

Presentación:
Ampollas de 25 mg, comprimidos de 60 mg, retard de 120 mg y cápsulas
de 300 mg.

Dosificación y posología:
1 comprimido cada 8 horas ó 15-20 mg IV (0,25 mg/Kg) en bolo lento (1-2
min) inicialmente. Se puede repetir 15 minutos después 25-30 mg en bolo
(0,35 mg/Kg) y después poner una perfusión inicial de 5-10 mg/min,
aumentando 5 mg/h si es necesario, sin pasar de 15 mg/h ni administrarlo
más de 24 horas.

Precauciones:
Está contraindicada la administración en caso de hipotensión, ICC, blo-
queo AV, bradicardia, enfermedad del seno y nunca se debe asociar a
βbloqueantes, diazepan, furosemida, fenitoína, rifampicina y tiopental vía
IV. La administración requiere monitorización electrocardiográfica y de la
presión arterial, así como el uso de bomba en caso de infusión IV.

11. DIGOXINA (Digoxina®, Lanacordín pediátrico®).

Acciones y utilidad:
Antiarrítmico clase II. Digitálico de acción rápida inotropo positivo,
cronotropo negativo, y enlentece la conducción AV, alargando el intervalo
PR. Se usa para el control de la frecuencia cardiaca en la FA, flúter auri-
cular y TSVP, especialmente en presencia de ICC y/o disfunción del ventrí-
culo izquierdo, en ICC de bajo gasto y función ventricular deprimida, tras
administración de diuréticos e IECA (inhibidores de la encima conver-
tidora de angiotensina): captopril, enalapril, lisinopril y ramipril), como
segunda línea de tratamiento.

Presentación:
Ampollas de 1 ml con 0,25 mg y comprimidos de 0,25 mg (Digoxina®), so-
lución de 0,25 mg/5 ml (Lanacordín pediátrico®).

Dosificación y posología: Digitalización rápida IV:

- En FA con ICC (Control de FC):
o Dosis de carga de 0,25 mg (1 amp.) IV directos cada 2 horas.

Máximo 1,5 mg (6 ampollas). En situaciones no agudas se
puede empezar con 0,5 mg VO en dosis única cada 24 horas
durante dos días continuando con dosis de mantenimiento.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

167

 Manual de electrocardiografía para Enfermería 165

o Dosis de mantenimiento (VO o IV): 0,125-0,375 mg diarios en
dosis única.

- En ICC: No se recomienda dosis de ataque.
o Dosis de mantenimiento: 0,125-0,25 mg diarios en dosis

única.
- En TSV (Control de frecuencia):

o Dosis de carga (dosis de digitalización total: DDT): 0,5-1 mg vía
IV ó 0,75-1,5 mg VO, administrando la mitad de la DDT ini-
cialmente, y un cuarto de la dosis en dos subsiguientes dosis
cada 6-8 horas, realizando un ECG a las 6 horas para valorar
posible toxicidad.

o Dosis de mantenimiento: 0,125-0,5 mg diarios vía oral o 0,1-
0,4 mg IV.

Precauciones:
En hiperpotasemia e insuficiencia renal. Contraindicada en taquiarritmia
de QRS ancho con sospecha de WPW, enfermedad del seno, bloqueo AV y
miocardiopatía hipertrófica obstructiva. Signos de toxicidad que pueden
provocar la suspensión del tratamiento: bradicardia, bloqueos, ESV, bige-
minismo y TSV o ventricular. Esto se debe a que el margen de seguridad
entre las dosis terapéutica y tóxica es estrecho. Se podría administrar vía
IM pero es muy dolorosa. Incompatible la administración junto con
Amiodarona, amfotericina B, diazepan, pantoprazol, pentamidina, feni-
toína y trimetoprim-sulfametoxazol.

12. DISOPIRAMIDA (Dicorynan®, Rithmodán®).

Acciones y utilidad:
Antiarrítmico clase IA. Prolonga el PR, QRS y QTc. Indicado en extrasístoles
de todo tipo y taquicardias supraventriculares y ventriculares post-infarto
que no responden al tratamiento con lidocaína.

Presentación:
Cápsulas de 100 mg (Dicorynan®) y ampollas de 5 ml con 50 mg (Rith-
modán®).

Dosificación y posología:

- Vía oral (habitual): 100-300 mg/6 horas.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

168

 Pág. 166 Antonio Peña Rodríguez

- Vía IV: 2 mg/ Kg lento (5 min), máximo 150 mg; seguidos de 200 mg
(2 cápsulas) VO y continuando con 200 mg/8 horas durante 24 ho-
ras.

Precauciones:
Se debe evitar su uso en presencia de hipertrofia de próstata, glaucoma,
miastenia gravis, síndrome de QT largo, bradicardia o bloqueo AV, enfer-
medad del seno, shock cardiogénico e insuficiencia renal. Tomar medica-
ción con estómago vacío y a horas exactas para evitar picos en los nive-
les séricos.

13. DOBUTAMINA (Dobutamina®, Dobutrex®).

Acciones y utilidad:
Es una catecolamina sintética (agonista β1) con potente efecto inotrópico
que aumenta el gasto cardiaco sin aumentar significativamente la
frecuencia ni el consumo de oxígeno miocárdico, al no inducir la liberación
de norepinefrina endógena. Provoca por tanto un equilibrio entre el
suministro y la demanda de oxígeno por el miocardio más favorable que el
conseguido por la dopamina. Se utiliza en el shock cardiogénico y séptico
sin hipotensión (shock de bajo gasto cardiaco por disminución de la
contractilidad) cuando no hay respuesta a la dopamina. También en ICC a
dosis de 2,5-5 µgr/Kg/min para mejorar la perfusión renal con dopamina a
2-4 µgr/Kg/min.

Presentación:
Viales de 250 mg en 20 ml.

Dosificación y posología: (IAM, Shock y EAP)
Los valores usuales están entre 2,5-20 µgr/Kg/min (máximo 40
µgr/Kg/min). Se administra en perfusión IV diluyendo 250 mg (1 ampolla)
en 250 ml de suero glucosado al 5% (1mg/ml). Habitualmente se comienza
la infusión en bomba a un ritmo de 7 gotas/min (21 ml/h) y se incrementa
gradualmente en función de la tensión arterial, gasto cardiaco y diuresis
hasta un máximo de 28 gotas/min (84 ml/h).

Precauciones:
En pacientes con estenosis subaórtica hipertrófica idiopática evitar o
utilizar con gran cuidado. Corregir hipovolemia antes del tratamiento. Su
uso está indicado solo si la tensión arterial sistólica es igual o mayor a 90

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

169

 Manual de electrocardiografía para Enfermería 167

mmHg. Efectos secundarios como la hipertensión, taquicardia, extra-
sístoles, nauseas, cefalea, dolor torácico, palpitaciones, disnea, nervio-
sismo, taquicardia, dado que la vida media de la dobutamina es de 2
min, al disminuir el ritmo o suspender la infusión, se corrigen (suspender
gradualmente). No se recomienda mezclarla con otros medicamentos en
la misma solución (posibles incompatibilidades, sobre todo con penici-
lina, cefalosporina, hidrocortisona, bicarbonato o heparina). Durante la
perfusión es conveniente tener monitorización del ECG y de los pará-
metros hemodinámicas de forma estrecha, debiendo utilizar una vena de
grueso calibre y no ponerla en solución salina. Este fármaco debe conser-
varse protegido de la luz.

14. DOPAMINA (Dopamina®).

Acciones y utilidad:
Es una catecolamina natural, agonista adrenérgico, con potente efecto
inotrópico positivo precursor natural de la noradrenalina. Tiene efectos al-
fa y beta adrenérgicos dependiendo de la dosis. Útil en el shock refractario
a expansión de volumen, hipoperfusión hística, hipotensión asociada a in-
farto, cirugía cardiaca y shock séptico, ICC (efecto beta para mejorar con-
tractilidad y PA), en bradicardia sintomática que no responde a atropina ni
a marcapasos transcutáneo (efecto alfa).

Presentación:
Ampollas de 200 mg en 10 ml.

Dosificación y posología:
Preparar perfusión I.V.: Diluir 200 mg en 250 ml de suero glucosado al 5%
(concentración 0,8 mg/ml) y administrar a dosis de entre 1-20 µg/kg/min
(dosis máxima 50 µg/kg/min,) según el efecto que se pretenda conseguir:

- A dosis bajas, entre 1-5 µg/kg/min, aumenta el flujo cortical renal y
mesentérico, así como la diuresis (dosis dopaminérgicas).

- Entre 5-15 µg/kg/min, aumenta la contractilidad cardiaca y el
volumen/minuto sin variación significativa de la frecuencia cardiaca
ni de las resistencias periféricas (dosis beta).

- A partir de 15 µg/kg/min, el efecto vasoconstrictor con aumento de
las resistencias venosas periféricas y de la presión arterial se hace
progresivamente evidente (dosis alfa). Cabe tener en cuenta que
dosis superiores a 20 µg/kg/min pueden no tener beneficio respec-
to a la presión arterial y sí aumentar el riesgo de taquiarritmias. En

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

170

 Pág. 168 Antonio Peña Rodríguez

estos casos es más adecuado utilizar un vasopresor de acción direc-
ta (adrenalina, noradrenalina).

Precauciones:
Contraindicado en pacientes con feocromocitoma o en taquiarritmias no
corregidas. Corregir hipovolemia antes del tratamiento. Si el paciente
presenta hipotensión o hipovolemia con oliguria reducir la dosis. La
Dopamina puede producir necrosis en el tejido cutáneo (evitar extra-
vasaciones y administrar por vía venosa central o periférica de grueso
calibre). En caso de extravasación se puede administrar fentolamina como
antídoto en el área extravasada. Debe retirarse gradualmente para evitar
la aparición de hipotensiones. Las dosis en pacientes que estén recibiendo
tratamiento con antidepresivos IMAO, o lo han recibido hasta días antes,
deben ser considerablemente reducidas (hasta una décima parte o me-
nos). No usar conjuntamente fenitoína por riesgo de convulsiones e hipo-
tensión arterial. No se recomienda mezclarla con otros medicamentos en
la misma solución (posibles incompatibilidades, sobre todo con aciclovir,
alteplase, anfotericida B, cefalosporina, indometacina, insulina regular,
penicilina, bicarbonato, heparina o tiopental).

15. ESMOLOL (Brevibloc®)

Acciones y utilidad:
Es un antiarrítmico βbloqueante (β1) cardioselectivo de acción rápida y
corta duración con efecto inotrópico, cronotrópico y dromotrópico nega-
tivo por lo que disminuye el consumo de oxígeno. Indicado en la fibrilación
y flúter auricular de más de 48 horas de evolución, TSVP, taquicardia sinu-
sal no compensatoria, ángor inestable, IAM e HTA perioperatoria.

Presentación:
Ampollas de 2,5 gr en ml y viales de 100 mg en 10 ml.

Dosificación y posología:

- Taquicardia e hipertensión intraoperatoria (control inmediato):
Bolo inicial de 80 mg (1 mg/Kg) en 30 s, seguido de infusión a 150
µg/kg/min, si fuera necesario, ajustándola a los valores de FC y PA
deseada (dosis máxima 300 µg/kg/min).

- TSV o taquicardia y control gradual de la hipertensión posope-
ratoria: Bolo inicial de 40 mg (0,5 mg/Kg) en 1 min, seguido de

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

171

 Manual de electrocardiografía para Enfermería 169

infusión a 50 µg/kg/min durante 4 min, que puede ser mantenida a
este ritmo si la respuesta es inadecuada, incrementando 50
µg/kg/min cada 4 min hasta una dosis máxima de 200 µg/kg/min.
Para una respuesta más rápida se podrían administrar bolos adi-
cionales de 0,5 mg/Kg antes de subir la perfusión a 100 µg/kg/min y
a 150 µg/kg/min.

- Síndrome coronario agudo: Bolo inicial de 40 mg (0,5 mg/Kg) en 1
min, seguido de infusión a 50 µg/kg/min, incrementando 50
µg/kg/min cada 5-15 min, si el paciente lo tolera y la respuesta es
inadecuada hasta una dosis máxima de 300 µg/kg/min.

Precauciones:
Los mismos de los otros βbloqueantes (Atenolol). Está contraindicado su
uso en asma (por poder producir broncoespasmo), en el EAP, bradicardia,
bloqueos AV, isquemia crónica periférica (por poder producir VC peri-
férica) o enfermedad del seno. Tampoco se debe asociar a anfotericina B,
bicarbonato, furosemida, IMAOS (antidepresivos) y warfarina. Se puede
revertir su efecto con dopamina o dobutamina. Se debe administrar en
bomba de infusión en venas de grueso calibre para evitar tromboflebitis

16. FENITOINA (Fenitoína®, Neosidantoína®).

Acciones y utilidad:
Es un anticonvulsivante con indicación en las crisis convulsivas que no se
han podido controlar con el uso de benzodiacepinas o lidocaína. Es
también un antiarrítmico clase Ib, de elección en el tratamiento de las
arritmias ventriculares de la intoxicación digitálica, aunque también se
utiliza en la TV polimórfica asociada a aumento del intervalo QT.

Presentación:
Ampollas de 250 mg en 5 ml (Fenitoína®) y comprimidos de 100 mg (Neo-
sidantoína®).

Dosificación v posología:

- Dosis de carga: (18 mg/kg). Para un paciente de 70 Kg se diluyen 5
ampollas de fenitoína en 150 ml de suero fisiológico a un ritmo de
100 gotas/minuto. También se pueden poner 4 ampollas (1 gr) en
250 ml de SSF a 50 mg/min en vía central.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

172

 Pág. 170 Antonio Peña Rodríguez

- Dosis de mantenimiento: (6 mg/Kg/24 horas). Para un paciente de
70 Kg se diluyen 2 ampollas de fenitoína en 500 ml de suero fi-
siológico a un ritmo de 6 gotas/minuto. Monitorizar niveles séricos
(valores normales: 10-20 g/ml).

- Vía oral se podría dar una dosis de ataque de 1000 mg/día y des-
pués dejar de 100-400 mg/día de mantenimiento.

Precauciones:
Contraindicada en casos de bradicardia sinusal, bloqueo A-V de segundo y
tercer grado o en crisis de Stoke-Adams. La administración de fenitoína
debe hacerse lentamente, siendo siempre inferior a 50 mg/minuto para el
adulto. Por sus efectos adversos (bloqueo AV, bradicardias, hipotensión)
deberá administrarse siempre bajo control electrocardiográfico. Usar
siempre en soluciones no glucosadas para evitar su precipitación.

17. FLECAINIDA (Apocard®).

Acciones y utilidad:
Antiarrítmico clase IC. Su uso está indicado en la cardioversión farma-
cológica de taquicardias supraventriculares como la fibrilación y el flúter
auricular de menos de 48 horas de evolución, así como en arritmias ven-
triculares rebeldes a otros tratamientos antiarrítmicos o a ablación por
radiofrecuencia.

Presentación:
Comprimidos de 100 mg y ampollas de 150 mg.

Dosificación y posología:

- Arritmias ventriculares potencialmente letales: Vía oral: 100 mg (2
comprimidos) iniciales cada 12 horas, incrementando 50-100 mg
diarios (administrados en dos dosis diarias) cada 4 días, hasta una
dosis máxima de 400 mg/día. Vía IV: 2 mg/Kg (aproximadamente 1
ampolla) en 100 ml de SSF en 15-20 minutos.

- Prevención de TSVP: Oral (pacientes con clínica pero sin enfer-
medad estructural cardiaca): 50 mg iniciales cada 12 horas, inore-
mentado 50 mg diarios cada 4 días, hasta una dosis máxima de 300
mg/día.

Precauciones:
A ser posible, se debe evitar la vía IV por ser muy arritmógena. Está con-
traindicado su uso en la ICC, bloqueo AV de segundo y tercer grado,

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

173

 Manual de electrocardiografía para Enfermería 171

bloqueo de rama derecha asociado con hemibloqueo de rama izquierda
(bifascicular), shock cardiogénico, coronariopatía, enfermedad del seno y
bradicardia, EPOC y embarazo, así como su asociación con verapamil, dil-
tiazen o βbloqueantes. Administrar a horas exactas para evitar picos en
los niveles plasmáticos del fármaco.

18. FLUMACENIL (Anexate ®).

Acciones y utilidad:
Es un fármaco antídoto, inhibidor de las benzodiacepinas. Tras su inyec-
ción intravenosa y en el plazo de 30-60 segundos invierte rápidamente los
efectos hinóptico-sedantes de las benzodiacepinas, aunque pueden re-
aparecer éstos de forma gradual pasado un tiempo. En cardiología se
suele utilizar para inhibir este efecto tras la sedación inducida para car-
dioversión eléctrica.

Presentación:
Ampollas de 0,5 mg en 5 ml. Ampollas de 1 mg en 10 ml.

Dosificación y posología:

- Revertir sedación y anestesia general: Comenzar inicialmente por
0,2 mg en bolo I.V. en 15 segundos, y si al cabo de 1 minuto no se
ha obtenido el grado de consciencia deseado, repetir bolos de 0,2
mg hasta obtener resultado satisfactorio o dosis máxima de 1 mg
(max. 4 dosis).

- Sospecha de sobredosis por benzodiacepinas: Comenzar
inicialmente por 0,2 mg en bolo I.V. en 30 segundos, si trascurrido
este tiempo no se ha obtenido el grado de consciencia deseado,
repetir bolos de 0,3 mg en 30 segundos y 0,5 mg en 30 segundos
cada minuto hasta obtener resultado satisfactorio o dosis máxima
de 3 mg, que pueden llegar a 5 mg si hay respuesta parcial (si con 5
mg no hay respuesta la causa de la alteración de consciencia no es
una intoxicación por benzodiacepinas)

Precauciones:
Administrar a un ritmo lento y en caso de producirse fenómenos de de-
privación inesperados, tratar inyectando lentamente por vía IV diazepam o
midazolam.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

174

 Pág. 172 Antonio Peña Rodríguez

19. HIDRALACINA (Hidrapres ®)

Acciones y utilidad:
Es un antihipertensivo con efecto vasodilatador arteriolar, aumenta el gas-
to cardiaco y el consumo miocárdico de oxígeno, e induce taquicardia
refleja. Su utilización está hoy día casi exclusivamente reservada al tra-
tamiento de las emergencias hipertensivas inducidas por embarazo,
aunque la aparición del labetalol (Trandate®) está limitando su uso tam-
bién en estos casos.

Presentación:
Ampollas de 20 mg en 1 ml.

Dosificación y posología:

- Dosis inicial, IV: Administrar una dosis entre 5 - 10 mg. Repetir si a
los 20 minutos no se han conseguido efectos deseados o hasta
alcanzar dosis máxima de 40 mg.

- Dosis de mantenimiento: Continuar con 10 mg cada 4/6 horas.

Precauciones:
Manejar con precaución en pacientes con cardiopatía isquémica, en trata-
miento con IMAO. Reducir dosis en pacientes con insuficiencia renal. Este
fármaco debe conservarse protegido de la luz. Administrar en bolo intra-
venoso lento (máximo 5 mg/min).

20. ISOPROTERENOL (Aleudrina ®)

Acciones y utilidad:
Es un agonista adrenérgico β1β2 por lo que aumenta el automatismo a
todos los niveles. Está indicado en bradicardias sintomáticas sin respuesta
a atropina y en bloqueos AV de segundo y tercer grado sintomáticos. Tam-
bién es útil en el broncoespasmo durante la anestesia y como tratamiento
coadyuvante en el shock hipovolémico o séptico y bajo gasto cardiaco.

Presentación:
Ampollas de 1 ml con 0,2 mg.

Dosificación y posología:
Se diluyen 5 ampollas (1 mg) en 250 ml de suero glucosado al 5% o SSF y
se administra la perfusión a 10-50 gotas/min (30-150 ml/h). La dosis

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

175

 Manual de electrocardiografía para Enfermería 173

recomendada es de 2-10 µg/min dependiendo de la respuesta del pa-
ciente.

Precauciones:
Aumenta el consumo de oxígeno por el miocardio, es arritmogénico. No
usar vía IV directa, hacerlo con bomba de infusión. No mezclar con dro-
gas alcalinas, incluido el bicarbonato sódico, amiodarona o furosemida.

21. LABETALOL (Trandate ®)

Acciones y utilidad:
Es un fármaco que actúa sobre el sistema cardiovascular, con la carac-
terística de inhibir al mismo tiempo los receptores adrenérgicos alta y
beta. Se produce, por tanto, vasodilatación y disminución de las resisten-
cias vasculares periféricas, sin alteraciones significativas del ritmo o del
gasto cardiaco. Esto lo hace un fármaco eficaz en urgencias hipertensivas,
eclampsia, feocromocitoma y aneurisma disecante de aorta.

Presentación:
Ampollas de 100 mg en 20 ml y comprimidos de 100 y 200 mg.

Dosificación y posología:

- Dosis inicial IV: Administrar 20 mg (4 ml) lentamente, durante 2
minutos. Repetir si fuera necesario dosis de entre 40-80 mg cada 10
minutos hasta alcanzar una dosis máxima de 300 mg.

- En perfusión: (como tratamiento de episodios hipertensivos no
cardiológicos) Diluir una ampolla de 100 mg en 100 ml de suero
glucosado al 5% y pasar a un ritmo de 0,5 mg/minuto, (35 go-
tas/minuto) hasta que se obtenga una respuesta satisfactoria. Lue-
go detener la infusión, pudiéndose iniciar tratamiento oral con
100mg/ 12 horas.

- Vía oral: se inicia a dosis de 100 mg/12 horas aumentando cada 2-3
días la dosis en 100 mg hasta llegar a 200-400 mg/12 horas, siendo
la dosis máxima de 1200 mg/día.

Precauciones:
Contraindicado en pacientes con bloqueos AV de segundo o tercer grado,
excepto portadores de marcapasos, bradicardia severa, asma bronquial,
EPOC, shock cardiogénico, ICC, insuficiencia hepática e isquemia arterial
periférica. Incompatible en Y con anfotericina B, cefalosporinas, tiopental,

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

176

 Pág. 174 Antonio Peña Rodríguez

warfarina. Los pacientes deben recibir el tratamiento en posición supina,
evitando que se levanten hasta pasadas 3 horas ya que se puede pro-
ducir hipotensión ortostática. No administrar en bolo a un ritmo supe-
rior a 10 mg/min.

22. LIDOCAINA (Lincaína ®)

Acciones y utilidad:
Es un medicamento utilizado como anestésico local (poco en la actua-
lidad), antiarrítmico clase IB (en el caso de arritmias ventriculares post-in-
farto o por toxicidad digitálica, cirugía cardiaca o en cateterismo) y anti-
convulsivante (en donde su empleo se restringe a crisis refractarias al tra-
tamiento convencional y cuando el uso de las benzodiacepinas está con-
traindicado como en el caso de un EPOC). También se puede utilizar en la
parada cardiorrespiratoria con arritmias desfibrilables, si no se dispone de
amiodarona, tras tres intentos de desfibrilación y tras la administración de
adrenalina.

Presentación:
Ampollas al 1% (100 mg en 10 ml); al 2% (200 mg en 10 ml) y al 5% (500
mg en 10 ml), así como viales de 50 ml al 5% con 2,5 gramos (50 mg/ml).

Dosificación y posología:
Dosis inicial: Administrar 1-1,5 mg/kg (100 mg = 2ml al 5%) en bolo endo-
venoso, que puede repetirse en caso de no alcanzar el efecto deseado, a
mitad de dosis, es decir 50 mg (1 ml). Posteriormente, seguir con una per-
fusión que se obtendrá diluyendo 40 ml de Lidocaína al 5% (2 gramos) en
500 ml ó 20 ml en 250 ml de suero fisiológico (concentración 4 mg/ml).
Administrar a un ritmo de entre 15-20 gotas/minuto (45-60 ml/hora). Se
puede administrar vía intraósea a la misma dosis, o endotraqueal a doble
dosis diluyendo con 5-10 ml de agua destilada o suero fisiológico.

Precauciones:
Está contraindicado su uso en el bloqueo AV o sinuauricular severo,
excepto portadores de marcapasos, y en la FA conducida con pre-
excitación. No se debe administrar en Y con anfotericina B o tiopental. Los
pacientes pueden sufrir hipotensión arterial, nauseas, ansiedad, des-
orientación y convulsiones, cuando se emplea a altas dosis. Este fármaco
debe conservarse protegido de la luz.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

177

 Manual de electrocardiografía para Enfermería 175

23. MEPERIDINA (Dolantina ®)

Acciones y utilidad:
Es un analgésico agonista opiáceo que carece de efectos ansiolíticos y
vasodilatadores. Al tener un efecto vagolítico, su indicación preferente es
en el Infarto Agudo de Miocardio inferior y posterior cuando además cur-
san con vagotonía, y en los casos de bloqueo o bradicardia.

Presentación:
Ampollas de 100 mg en 2 ml.

Dosificación y posología:
Entre 0,5-2 mg/kg (25-100 mg). Administrar 25 mg IV cada 5-10 minutos
hasta conseguir control del dolor o dosis máxima de 100 mg. Diluir 1
ampolla en 8 ml de suero fisiológico (10 mg = 1 ml) y administrar en bolos
lentos de 2,5 ml cada 5-10 minutos.

Precauciones:
Similares a las de la morfina. Está contraindicado en caso de flúter y
fibrilación auricular. Incompatible en Y con alopurinol, anfotericina B y
cefalosporinas.

24. METOPROLOL (Seloken ®)

Acciones y utilidad:
Es un βbloqueante (β1) cardioselectivo con efecto inotrópico, crono-
trópico y dromotrópico negativo (disminuye el consumo de oxígeno). Es
útil en la fibrilación y flúter auricular de más de 48 horas de evolución,
TSVP, TV asociada a QT largo congénito, ángor, IAM e HTA.

Presentación:
Comprimidos de 100 mg y ampollas con 5 mg en 5 ml de solución.

Dosificación y posología:

- Vía oral habitual: 25 mg (1/4 de comprimido)/ 8 horas (máximo
400mg/día).

- Vía IV: 5 mg (1 ampolla) a pasar en 5 minutos, pudiéndose repetir 5
minutos más tarde (dosis máxima 10-15 mg).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

178

 Pág. 176 Antonio Peña Rodríguez

Precauciones:
Los mismos de los otros βbloqueantes (Atenolol): Está contraindicado su
uso en asma (por poder producir broncoespasmo), en el EAP (ICC), bra-
dicardia, bloqueos AV, isquemia crónica periférica (por poder producir VC
periférica), PAS < 100 mmHg o enfermedad del seno. Tampoco se debe
asociar a IMAOS (antidepresivos) ni administrar en Y con anfotericina B, li-
docaína o nitroglicerina. Se puede revertir su efecto con dopamina o do-
butamina. En administración rápida IV monitorizar PA y FC.

24. MEXILETINA (Mexitil ®)

Acciones y utilidad:
Antiarrítmico clase IB útil en taquiarritmias y extrasístoles ventriculares
como segunda opción, asociado a otro antiarrítmico clase I.

Presentación:
Cápsulas de 200 mg y ampollas de 250 mg en 10 ml.

Dosificación y posología:

- Vía oral: dosis de carga de 400 mg (2 cápsulas) seguida a las 2-6 ho-
ras de una dosis de mantenimiento de 200 mg/6-8 horas (dosis má-
xima 1,2 g/día).

- Vía IV: 100-150 mg (1,5-2,5 mg/Kg) IV lentos, seguida de 250 mg di-
luidos en cualquier solución isotónica a pasar en 1-2 horas.

Precauciones:
Está contraindicado su uso en bradicardia con bloqueo sinoauricular o AV,
hipotensión e insuficiencia cardiaca, renal o hepática. Administrar preferi-
blemente a horas exactas en tres dosis, para evitar picos en los niveles
plasmáticos y, preferiblemente, junto con alimentos.

25. MIDAZOLAN (Dormicum®)

Acciones y utilidad:
Es un derivado benzodiacepínico de acción corta que se puede utilizar en
la sedación de pacientes para técnicas invasivas o cardioversión eléctrica,
sedación preoperatoria o del paciente de intensivos, así como en el ma-
nejo de una crisis convulsiva. Puede ser administrado por vía IM.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

179

 Manual de electrocardiografía para Enfermería 177

Presentación:
Ampollas de 5mg en 5ml (1 ml = 1 mg). Ampollas de 15 mg en 3 ml. (1 ml =
5 mg).

Dosificación y posología:
Entre 0,025 - 0,3 mg/kg (1,75 - 21 mg para un paciente de 70 Kg) en 2 mi-
nutos.
En el manejo de una crisis convulsiva:

- Dosis inicial IV: Administrar dosis de 0,1 mg/Kg (7 mg para un pa-
ciente de 70 Kg), repetible cada 10-15 minutos, o

- Dosis de mantenimiento: Diluir 10 ampollas (150 mg) en 500 ml de
suero fisiológico, y pasar a un ritmo entre 2,5-10 mg/hora (8-33ml/h
= 3-11 gotas/min.).

Precauciones:
Diluir para su uso la ampolla de 3 ml (15 mg) en 12 ml de suero fisiológico
con lo que obtendremos una concentración de 1 mg/1 ml, lo que se fa-
cilita la dosificación. El flumazenil actúa como su antagonista. Usar con
precaución en pacientes con EPOC o con glaucoma. Reducir dosis en an-
cianos entre un 30-50%. Administrar en bolo lento de 2-5 min y con una
dilución mínima de 1 mg/ml o con bomba de infusión.

26. NITROGLICERINA (Solinitrina I.V. ®)

Acciones y utilidad:
Es un vasodilatador venoso y el fármaco de elección para el tratamiento
de un episodio de angina de pecho tanto en reposo como en ejercicio, en
la insuficiencia de ventrículo izquierdo (E.A.P) sobre todo en pacientes con
patología cardiaca isquémica, y en el I.A.M., siempre que la tensión ar-
terial sistólica esté por encima de 90 mmHg, y la diastólica esté por
encima de 50 mmHg. También se utiliza en crisis hipertensivas y en la ICC
moderada o grave normo/hipertensa, así como en la fisura anal crónica,
en espasmos esofágicos y en la relajación uterina.

Presentación:
Ampollas de 5 mg en 5 ml y de 50 mg en 10 ml, grageas de 0,8 mg y
aerosol con 400 µ/puff. Parches de 20 cm2 con 80 mg.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

180

 Pág. 178 Antonio Peña Rodríguez

Dosificación y posología:
- Perfusión IV: Diluir 15 mg en 250 ml de suero glucosado al 5%

(concentración 60 µg/ml) en gotero de cristal, equipo de infusión
especial y bomba de infusión. Comenzar con un flujo de 5µg/min (4
gotas/minuto ó 12 ml/hora) aumentando cada 3-5 minutos en 20
µg/min (16 gotas/minuto) hasta control de los síntomas, PAS > 100
mmHg o aparición de efectos secundarios. Dosis máxima de 400
µg/min.

- Sublingual: 1 gragea ó 1-2 puff cada 5 minutos, hasta tres veces. Se
puede utilizar de forma preventiva 5-10 minutos antes de realizar
actividades que causen ángor.

- Oral: 2,5-6,5 mg 3-4 veces al día (dosis máxima 26 mg 4 veces al
día).

- Gel: 2-4 cm2 / 6 horas.

Precauciones:
Está contraindicado en angina causada por miocardiopatía hipertrófica
obstructiva, estenosis aórtica severa o estenosis mitral, anemia severa,
hipertensión intracraneal, taponamiento cardiaco y pericarditis constric-
tiva, hipovolemia y/o hipotensión (PAS < 90 mmHg o descenso superior al
30% de los valores basales del paciente), bradicardia (FC > 50 lat/min) o
taquicardia en ausencia de insuficiencia cardiaca e I.A.M. de ventrículo
derecho. No mezclar con levofloxacino. Se debe evitar el uso de envases
o sistemas de gotero de plástico, ya que la nitroglicerina se puede unir a
estos en un 80%. Aplicar los parches sobre una superficie, limpia, seca y
libre de vello, sin mantenerlos más de 12-14 horas y rotándolos por
zonas diferentes. Vía oral tomar la medicación con un vaso de agua. En
tratamientos prolongados reducir la dosis progresivamente antes de
suspender el tratamiento.

27. NITROPRUSIATO (Nitroprussiat®).

Acciones y utilidad:
El nitroprusiato sódico es un fármaco de potente acción mixta vasodi-
latadora periférica, con efectos sobre los músculos lisos venosos y ar-
teriales, que aparecen casi inmediatamente y cesan al cabo de algunos
minutos de interrumpida la infusión. Su efecto reduce la presión arterial y
la resistencia arterial periférica y aumenta la capacidad venosa, y por tan-
to, la precarga. Se utiliza en emergencias hipertensivas, disección aórtica

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

181

 Manual de electrocardiografía para Enfermería 179

y, asociado a dopamina, en ICC severa refractaria. También es útil para el
control del sangrado en cirugía mediante hipotensión controlada.

Presentación:
Viales de 50 mg para mezclar en 5 ml de disolvente especial.

Dosificación y posología:

- Crisis hipertensivas: Diluir un vial de 50 mg en 500 ml de suero glu-
cosado al 5% (concentración 100 µg/ml) y comenzar su adminis-
tración a un ritmo de 10-15 gotas/min. Este ritmo correspondería a
una dosis de 0,25 µg/kg/min en un paciente de 70 Kg. Se puede
aumentar 0,5 µg/kg/min tras unos minutos hasta conseguir el efec-
to hemodinámico deseado. Dosis habitual media 3 µg/Kg/minuto
(Dosis máxima 10 µg/Kg/minuto). No se debe utilizar más de 24-48
horas.

- ICC aguda: Comenzar con 5-10 µg/min incrementando cada 5 mi-
nutos hasta conseguir el efecto hemodinámico deseado. Dosis ha-
bitual: 5-300 µg/min, sin pasar de 400 por riesgo de intoxicación.

Precauciones:
Contraindicado en la insuficiencia hepática severa, shock séptico, coar-
tación aórtica, déficit de vitamina B12 y atrofia óptica de Leber. No mezclar
en Y con levofloxacino. La administración de este fármaco debe realizarse
exclusivamente mediante un sistema de infusión que garantice una
velocidad de flujo precisa. Durante su administración, lo mismo que para
aumentar la dosis terapéutica, habrá que efectuar una frecuente eva-
luación de los parámetros hemodinámicos. No se debe suspender Brus-
camente su administración.

28. PROCAINAMIDA (Biocoryl®, Pronestyl®)

Acciones y utilidad:
Antiarrítmico clase IA que disminuye la excitabilidad de la célula mio-
cárdica, de mejor tolerancia gástrica, de acción más rápida y menos hipo-
tensora que la quinidina, administrada vía IV. Indicada en el tratamiento
de arritmias supraventriculares, incluidos los síndromes de preexcitación,
y ventriculares.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

182

 Pág. 180 Antonio Peña Rodríguez

Presentación:
Ampollas de 10 ml con 1 gr (1 ml = 100 mg) (Biocoryl®) y cápsulas de
250mg (Pronestyl®).

Dosificación y posología:

- Carga: 15-18 mg/Kg en infusión lenta (25-30 min) ó 1 ml (100 mg)
en 5 min que se puede repetir cada 5 min hasta administrar una
dosis máxima de 1 g.

- TV hemodinámicamente estable o FA preexcitada: Carga: 20-50
mg/Kg en infusión lenta (25-30 min) ó 1 ml (100 mg) en 5 min que
se puede repetir cada 5 min hasta controlar la arritmia, la aparición
de hipotensión arterial, reducir un 50% la anchura de los QRS
respecto de la inicial o se alcance una dosis máxima de 17 mg/Kg.
Continuación: Perfusión IV a 1-4 mg/min.

- Dosis mantenimiento: Dilución 1 ampolla en 250 ml de SSF (1 ml = 4
mg) y perfusión a ritmo de 1-4 mg/min. (1 mg/min = 0,25 ml/min =
30 ml/h; 4 mg/min = 1 ml/min = 60 ml/h.).

Debe reducirse la dosis un tercio en caso de insuficiencia renal o

cardiaca moderada y dos tercios en caso de insuficiencia severa.

Precauciones:
Contraindicado en bloqueos AV excepto en portadores de marcapasos,
síndrome de QT largo, torsade de Pointes, bradicardia, enfermedad del
seno, IAM y en insuficiencia hepática grave. Prolonga QRS, QT, PR y dis-
minuye la conducción intraventricular. Necesita monitorización continua
ECG y de TA. Suprimir si desaparece la arritmia, si llegamos a la dosis má-
xima de 1 g en 24 horas o aparece toxicidad (ensanchamiento QRS > 50%
del basal, alargamiento del QT > 0,6 s. y/o hipotensión severa mante-
nida).

29. PROPAFENONA (Rytmonorm®).

Acciones y utilidad:
Antiarrítmico clase IC indicado en la cardioversión farmacológica de ta-
quicardias supraventriculares como la fibrilación y el flúter auricular de
menos de 48 horas de evolución, así como en arritmias ventriculares re-
beldes a otros tratamientos antiarrítmicos o a ablación por radiofrecuen-
cia.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

183

 Manual de electrocardiografía para Enfermería 181

Presentación:
Ampollas de 20 ml con 70 mg (3,5 mg/ml) y comprimidos de 150 y 300 mg.

Dosificación y posología:

- Carga: 1-2 mg/kg en 10 min. (1 ampolla IV en no menos de 5 min.).
- Perfusión de mantenimiento a 0,5-1 mg/min. Extraer 40 ml de 100

ml de SG 5% y añadir 2 ampollas (140 mg = 40 ml), sabiendo que 0,5
mg/min = 21 ml/h. y 1 mg/min = 42 ml/h. No se debe pasar de 560
mg/día (8 ampollas). Cuando se suspenda la administración IV co-
menzar con tratamiento oral una hora después.

- Oral: Se empieza con 150 mg/8 horas aumentando cada 3-4 días
hasta llegar a una dosis máxima de 300 mg/ 8 horas.

Precauciones:
La vía IV es muy proarritmógena. Está contraindicado en la ICC grave o
shock cardiogénico, trastornos de la conducción (excepto portadores de
marcapasos), hipotensión o bradicardia, trastornos hidroelectrolíticos,
EPOC avanzado, enfermedad del seno, embarazo, así como asociado a
verapamil, diltiazem o βbloqueantes. No diluir con solución salina ni ad-
ministrar simultáneamente con anestésico local. Vía oral debe tomarse
con el estómago vacío.

30. PROPANOLOL (Sumial®).

Acciones y utilidad:
Fármaco βbloqueante (β1, β2) no cardioselectivo. Indicado en arritmias
embolígenas (fibrilación y flúter auricular) de más de 48 horas de evolu-
ción, TSVP, TV asociada a QT largo congénito, ángor, IAM e HTA. También
está indicado su uso en la prevención de temblor esencial, migrañas, feo-
cromocitoma y miocardiopatía hipertrófica obstructiva.

Presentación:
Ampollas de 5 ml con 5 mg (1 mg/ ml), comprimidos de 10 y 40 mg y re-
tard de 160 mg.

Dosificación y posología:

- Hipertensión: Oral: Iniciar el tratamiento con 40 mg cada 12 horas,
incrementando la dosis cada 3-7 días hasta alcanzar la dosis habitual
(120-140 mg diarios divididos en 2-3 dosis), siendo la dosis máxima
640 mg/dia.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

184

 Pág. 182 Antonio Peña Rodríguez

- Angina estable: Oral: 80-320 mg diarios divididos en 2-4 dosis.
- Taquiarritmias: Oral: 10-30 mg cada 6-8 horas. IV lento: 1-3 mg,

repetibles cada 2-5 min hasta que la frecuencia cardiaca sea menor
de 60 lat/min o administrar una dosis máxima de 5 mg. También se
pueden administrar 0,5-1 mg en 1 min, que se pueden incrementar
si fuera necesario hasta alcanzar una dosis máxima de 0,1 mg/Kg.
Una vez alcanzada esta dosis máxima no se puede repetir el
fármaco hasta trascurridas 4 horas como mínimo.

Precauciones:
Está contraindicado en el asma, EAP (ICC), shock cardiogénico, bradicardia,
bloqueo AV en pacientes sin marcapasos funcionante, asma o EPOC y la
administración simultánea de anfotericina B. Si se administra de forma
aguda en el tratamiento de un IAM se debe monitorizar la FC y la PA.

31. QUINIDINA (Longacor ®, Cardioquina®, Quinicardina®).

Acciones y utilidad:
Antiarrítmico clase IA indicado en el tratamiento de arritmias supra-
ventriculares, incluidos los síndromes de preexcitación, y ventriculares. En
la actualidad, debido a sus efectos proarritmogénicos, se reserva su uso a
arritmias letales. En el resto de casos, se ha sustituido por otros anti-
arrítmicos más efectivos y seguros, como amiodarona o procainamida.

Presentación:
Cápsulas de 200 mg (Quinicardina®) y de 275 mg (Longacor ®, Cardio-
quina®).

Dosificación y posología:
Se inicia el tratamiento con 200-400 mg (1-2 cápsulas) cada 6 horas, au-
mentando la dosis cautelosamente hasta alcanzar el efecto deseado.

Precauciones:
Contraindicado en trombocitopenia, púrpura trombocitopénica, miastenia
gravis, bloqueos AV de alto grado (excepto pacientes con marcapasos
funcionante), síndrome de QT largo o administración de fármacos que lo
alarguen (p.e. quinolonas). Puede favorecer una intoxicación digitálica. Se
debe probar inicialmente con una cápsula por si hubiera reacción de
hipersensibilidad o cinconismo (cuadro caracterizado por dolores de ca-
beza, sordera y síntomas de congestión cerebral) e interrumpir si aparece

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

185

 Manual de electrocardiografía para Enfermería 183

ensanchamiento del QRS (> del 25% del basal) o alargamiento del QT > 0,6
s. Es recomendable administrar a horas exactas para evitar picos en los
niveles plasmáticos.

32. SOTALOL (Sotapor ®).

Acciones y utilidad:
Antiarrítmico de clase III de acción βbloqueante no selectiva, indicado fun-
damentalmente en la prevención de taquicardias supraventriculares y
ventricular.

Presentación:
Comprimidos de 80 y 160 mg.

Dosificación y posología:

- Arritmias ventriculares: Inicial: 80 mg/día dosis única o en 2 tomas.
Ajustar gradualmente a intervalos de 2-3 días hasta 240-320 mg
diarios, siendo la dosis habitual de 160-320 mg diarios divididos en
2-3 dosis. Algunos pacientes con TV potencialmente letal pueden
requerir dosis superiores de hasta 480-640 mg diarios, debiéndose
sopesar posibles beneficios y efectos adversos.

- FA y flúter auricular: Inicial: 80 mg/día dosis única o en 2 tomas. Si a
los 3 días no se ha reducido la respuesta ventricular y no se ha
alargado el intervalo QT se puede incrementar la dosis a 120 mg
diarios administrados en 2 dosis, y posteriormente a 160 mg diarios
divididos en 2 dosis.

Precauciones:
Está contraindicado en el asma, bradicardia, shock cardiogénico e ICC,
bloqueo AV de segundo o tercer grado (excepto portadores de marca-
pasos funcionante), síndrome de QT largo congénito o adquirido, pota-
semia < 4 mEq/l y en la enfermedad del seno. Administrar fuera de las co-
midas.

33. SULFATO DE MAGNESIO (Sulmetin ®)

Acciones y utilidad:
Es un cofactor enzimático indicado en el tratamiento y prevención de la
hipomagnesemia, V/FV polimórfica (Torsade de Pointes) con QT largo y
FV/TVSP causadas por hipomagnesemia. También se utiliza en la preven-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

186

 Pág. 184 Antonio Peña Rodríguez

ción y tratamiento de convulsiones en preeclampsia y eclampsia severas y
en el asma refractaria a tratamiento. Su déficit se asocia a mayor inciden-
cia de arritmias, IC y muerte súbita.

Presentación:
Ampollas de 10 ml con 1,5 mg y solución al 50%.

Dosificación y posología:

- Torsade de Pointes o FV/TVSP asociada con Torsade de Pointes: 1-
2 g (2-4 ml de solución al 50% ó 1 ampolla) en 10 ml SSF o glucosado
5% a pasar en 15 min ó 1-2 min en caso de parada por vía IV o intra-
ósea.

- En el asma o broncoespasmo refractario a tratamiento habitual:
administrar 2 g IV en 100 ml de SSF en 15-30 minutos.

- En eclampsia y preeclampsia: 4-5 g en infusión IV, seguido de 1-2 g
por hora en perfusión continua, con una dosis máxima de 40 g en 24
horas.

Precauciones:
Está contraindicado en bloqueos A-V o lesión miocárdica. Es incompatible
en Y con anfotericina B, amiodarona y cefalosporinas. Administrar en bolo
diluido o en perfusión a un ritmo inferior a 150 mg/min.

34. URAPIDIL (Elgadil®).

Acciones y utilidad:
Antagonista selectivo de receptores alfa-1-adrenérgicos postsinápticos
periféricos. Se utiliza en urgencias hipertensivas, en especial, en la ence-
falopatía hipertensiva, hemorragia intracraneal e HTA peri y postope-
ratoria (incrementos tensionales asociados a intubación y extubación).

Presentación:
Ampollas de 50 mg en 10 ml.

Dosificación y posología:

- Dosis inicial:
o Bolo de 25 mg en 20 s. repetible dos veces cada 5 minutos (25

mg – 50 mg) si no hay respuesta suficiente de PA. A continua-
ción pasar a dosis de mantenimiento, si respuesta adecuada.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

187

 Manual de electrocardiografía para Enfermería 185

o Perfusión IV o jeringa eléctrica. Dosis inicial: perfusión de 2
mg/min (88 gotas = 4,4 ml/min) o jeringa 2 mg/min (1
ml/min), pasando a dosis de mantenimiento si reducción su-
ficiente de PA.

- Dosis de mantenimiento, si precisa: Preparar 250 mg (5 ampollas)
en 500 ml de suero glucosado 5%, iniciando una perfusión IV a
ritmo de 9 mg/hora (7 gotas/min ó 21 ml/h) hasta 30 mg/hora (21
gotas/min ó 63 ml/h). Si HTA perioperatoria se puede iniciar la
perfusión a 6 mg/hora equivalente a 264 gotas ó 13,2 ml/min con
una dosis máxima de 60-80 mg/hora. No se puede utilizar más de 1
semana de tratamiento.

Precauciones:
Está contraindicado en caso de hipersensibilidad, insuficiencia hepática
severa, estenosis del istmo de la aorta y en embarazo y lactancia (por no
haber experiencia clínica).

35. VERAPAMIL (Manidón ®)

Acciones y utilidad:
Antiarrítmico clase IV que disminuye la conducción en el nodo A-V debido
a su efecto inotrópico, cronotrópico y dromotrópico negativo y, con ello,
el consumo de oxígeno. Está indicado en el tratamiento y control de la
respuesta ventricular en la fibrilación y flúter auricular rápidos y de otras
TSV en ausencia de preexcitación. También se utiliza, vía oral, en el
tratamiento y control del ángor y de la HTA.

Presentación:
Ampollas de 2 ml con 5 mg, así como comprimidos de 80 mg, retard de
120 y 180 mg e HTA con 240 mg.

Dosificación y posología: En TSV:
Bolo lento IV: 2,5-5 mg en 2 minutos (3 minutos en ancianos), repetible
una segunda dosis a los 15-30 minutos de 5-10 mg (aproximadamente 15
mg/Kg), hasta una dosis máxima de 20-30 mg.

Precauciones:
Contraindicado en disfunción severa de ventrículo izquierdo, bloqueos A-V
de alto grado o enfermedad del seno (excepto en portadores de marca-
pasos funcionante), hipotensión o shock cardiogénico, taquicardias supra-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

188

 Pág. 186 Antonio Peña Rodríguez

ventriculares con reentradas ortodrómicas (WPW, LGL), así como la ad-
ministración IV en caso de taquiarrítmias de QRS ancho o tratamiento con
βbloqueantes IV. No asociar en Y con albúmina, anfotericina B, ampicilina,
oxacilina, pantoprazol o bicarbonato sódico.

14.3. Fluidoterapia.

1. Equipos de Infusión Intravenosa.

Sistema convencional: 20 gotas = 1 ml (aproximadamente, depen-
diendo de la viscosidad de la solución).

Microgotero: 60 µgotas = 1ml (aproximadamente, dependiendo de
la viscosidad de la solución).

1 gota = 3 µgotas = 0,05 ml.
1 gota/min = 3 µgotas/ min = 3 ml/h.

2. Ritmo de las infusiones intravenosas para 500 ml de solución.

Horas Mililitros/hora Gotas/minuto Horas Mililitros/hora Gotas/minuto
1 500 166 8 63 20
2 250 83 9 55,5 18
3 167 55 10 50 16
4 125 41 11 45 15
5 100 33 12 42 13
6 84 28 24 21 7
7 71 23

3. Velocidad de infusión dependiendo del volumen prescrito en 24 horas.

Mililitros/24 horas Mililitros/hora Gotas/minuto
500 21 7
1.000 42 13
1.500 63 21
2.000 84 28
2.500 105 35
3.000 125 41
4.000 167 55

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

189

 Manual de electrocardiografía para Enfermería 187

14.4. Tratamiento eléctrico.

14.4.1. Desfibrilación eléctrica.

1. Importancia.

En la parada cardiorrespiratoria (PCR) el primer ritmo monitorizado,
en un nivel pre o intrahospitalario, fue la FV/TVSP, ritmos que también
aparecían en algún momento durante la reanimación de pacientes que
habían presentado inicialmente otra situación eléctrica (asistolia o diso-
ciación electromecánica). Por otra parte, el tratamiento más efectivo de
estos ritmos es la desfibrilación eléctrica, cuya eficacia disminuye rá-
pidamente con el tiempo (entre un 10-15% cada minuto que pasa), re-
duciendo significativamente la posibilidad de éxito de la misma. Y así, la FV
tiende a convertirse en asistolia transcurridos unos minutos y, pasados 4-8
minutos, la incidencia de taquiarritmia ventricular es menor del 60%. Por
todo esto, en la actualidad se recomienda que, en el medio sanitario, la
desfibrilación se realice en los 3 primeros minutos desde el inicio de la PCR
es estas dos situaciones eléctricas.

 Para poder cumplir con esta recomendación, y atendiendo al fun-
cionamiento de las instituciones sanitarias en nuestro país, puede resultar
improbable que ésta se cumpla en la mayoría de los casos, si la enfermera
de la unidad no realiza la desfibrilación.

2. Tipos de desfibriladores.

Existen tres tipos de desfibriladores:

• Desfibriladores manuales, en los que el reanimador realiza todas las
acciones (enchufa el aparato, monitoriza al paciente, valora el
ritmo, decide si la arritmia es desfibrilable o no, decide su uso, pre-
para al paciente y las palas, decide la potencia de la descarga, carga
el aparato y realiza la descarga). Pueden ser monofásicos, en los que
la corriente va en un solo sentido (de una pala a otra), o bifásicos
(doble sentido de la corriente), siendo más efectivos estos últimos.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

190

 Pág. 188 Antonio Peña Rodríguez

Fig. 2.14. Desfibriladores eléctricos semiautomáticos (DESA).

• Desfibriladores semiautomáticos (DESA), en los que tras enchufar
el aparato, éste nos da instrucciones para que coloquemos los elec-
trodos, posteriormente analiza el ritmo del paciente y, en caso de
ser desfibrilable, se carga y nos avisa que no toquemos al paciente y
pulsemos el botón de descarga.

Fig. 1.14. Desfibrilador eléctrico manual.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

191

 Manual de electrocardiografía para Enfermería 189

• Desfibrilacores automáticos internos (DAI), que son implantados,
con una técnica similar a la de un marcapasos, y lo realizan todo:
monitorizan al paciente y, si aparece un ritmo desfibrilable, se car-
gan y realizan la descarga.

3. Técnica:

- Desfibrilador manual:

1. Monitorice al paciente con los cables del desfibrilador en la de-
rivación DII, colocándolos en hombros e hipocondrios y dejando el
tórax despejado, para que no molesten al realizar el masaje car-
diaco y la desfibrilación (recuerde la regla RANA para su colo-
cación).

2. Valore el ritmo del paciente, para lo que será necesario que se
detenga momentáneamente el masaje o se realice durante la
ventilación, dado que el masaje interfiere con la valoración al
aparecer complejos en el monitor a modo de QRS anchos. Tras la
valoración la RCP debe reanudarse.

3. Si se trata de un ritmo desfibrilable, despeje el pecho del pa-
ciente, retirando cadenas, medallas y parches de medicación (ya
que existe riesgo de quemaduras por establecimiento de un arco
voltaico con el aluminio de su cubierta).

4. Aplique pasta conductora a las palas (se podrían sustituir por
compresas impregnadas en suero fisiológico, si carecemos de és-
ta).

5. Mantenga o ponga el mando en posición asincrónica o no sin-
cronicada (generalmente está en esta posición). Si, por error o
nerviosismo, presionamos el botón correspondiente y lo pone-
mos en posición sincrónica antes de cargar, el aparato no fun-
cionará al no poder localizar un ritmo con el que sincronizar la
descarga (podemos subsanar este problema presionando nueva-
mente el botón para quitar la sincronización).

6. Seleccione la potencia de la descarga (360 J en desfibriladores
monofásicos, 150-200 J en bifásicos y 4 J/Kg de peso en niños).

7. Cargue el desfibrilador.
8. Avise para que se retiren los reanimadores.
9. Coloque las palas: pala negativa (negra) en región infraclavicular

derecha paraesternal, y pala positiva (roja) en el ápex. Si no están
señaladas pueden colocarse indistintamente. Evite colocar las pa-

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

192

 Pág. 190 Antonio Peña Rodríguez

las directamente sobre generadores de marcapasos implantados
(retírelas unos 10-12 cm de éstos).

10.Compruebe que la pasta conductora o el suero de las compresas
no contactan entre si.

11.Presione fuertemente las palas sobre el tórax.
12.Compruebe que nadie está tocando al paciente o la cama, inclui-

do Ud. mismo.
13.Confirme el diagnóstico de FV/TVSP en el monitor de ECG.
14.Oprima simultáneamente los botones de descarga de ambas pa-

las.
15.Compruebe que la descarga se ha producido al provocar un mo-

vimiento de contracción musculoesquelética en el paciente.
16.Continúe según protocolo con SVB.

- Desfibrilador semiautomático:

 En los desfibriladores semiautomáticos es el propio aparato el que,
tras ser enchufado, va dando las instrucciones al reanimador, de forma
sonora siempre y, alguno de ellos, también escribiéndolas en el mo-
nitor. Las instrucciones pueden ser las siguientes:

1. Coloque los electrodos sobre el pecho descubierto del paciente (la

posición viene dibujada en el aparato o en los mismos electrodos y
es la misma utilizada para la desfibrilación manual, ya descrita pre-
viamente).

2. Analizando ritmo, no toque al paciente.
3. Aléjese del paciente y presione botón de descarga (esto lo dirá si la

arritmia detectada es desfibrilable, habiéndose cargado automáti-
camente a la potencia preseleccionada). Si se está ventilando con
oxígeno, eleje la mascarilla durante la desfibrilación al menos un
metro.

4. No se aconseja realizar descarga, valore al paciente y continúe
soporte vital básico, si procede (si no hay signos de vida en caso de
asistolia o actividad eléctrica sin pulso). En caso de aparecer un rit-
mo compatible con gasto cardiaco se detendrá la RCP.

5. A los 2 minutos, el aparato volverá a analizar el ritmo para valorar la
necesidad de una nueva descarga.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

193

 Manual de electrocardiografía para Enfermería 191

14.4.2. Otras técnicas de tratamiento eléctrico.

1. Cardioversión eléctrica.

 Los desfibriladores manuales permiten, además de desfibrilar, la
cardioversión eléctrica, es decir, la administración de un choque eléctrico
sincronizado, mediante una descarga de 20-30 ms. después del pico de la
onda R. Esto implica, que si no existen complejos QRS de cierto voltaje,
que sean captados por el circuito de sincronización, no se producirá la
descarga. En la práctica es útil para revertir todas las arritmias, excepto la
FV y la asistolia.

 La técnica de cardioversión eléctrica es la misma que la utilizada en
la desfibrilación, pero al estar el paciente consciente habitualmente, se
requiere la sedación previa, la administración de oxígeno y, como se ha
mencionado previamente, realizar la descarga de manera sincronizada. En
este caso, tras la descarga, se comprueba además la aparición de un ritmo
en el monitor y se valora su efectividad comprobando el pulso; actividades
que en una parada cardiorrespiratoria no se realizan hasta completar 2
minutos de reanimación cardiopulmonar básica (ventilaciones y compre-
siones).

2. Colocación de un marcapasos.

El marcapasos es un dispositivo electrónico capaz de generar impul-

sos que activen artificial y rítmicamente al corazón. Se utilizan cuando éste
es incapaz de producir marcapasos naturales que mantengan una fre-
cuencia y un ritmo adecuados para satisfacer las necesidades del orga-
nismo, es decir, cuando tiene bradicardias sintomáticas o bloqueos AV
avanzados.

El marcapasos más conocido es el transvenoso, consistente en un

dispositivo implantado, similar a un desfibrilador interno automático
(DAI), que capta el ritmo del paciente y si éste tiene una frecuencia baja,
se dispara generando un impulso que estimulará la aurícula, el ventrículo
o ambos, mediante uno o dos electrodos introducidos a través la arteria
subclavia. De forma provisional, se puede colocar un marcapasos
transitorio externo, hasta realizar la intervención requerida para implantar
el interno.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

194

 Pág. 192 Antonio Peña Rodríguez

Para situaciones de emergencia, algunos desfibriladores cuentan
también con marcapasos externo transcutáneo, capaz de estimular el co-
razón a través de la piel. Para ello, se colocan los electrodos en el tórax del
paciente (uno anterior y otro posterior generalmente), se ajusta el aparato
para poder sensar el ritmo del paciente, se captura este ritmo a una
frecuencia superior para sustituir éste por el del marcapasos y a la menor
intensidad posible, para minimizar su disconfort.

  Realice los ejercicios correspondientes al tema 14.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

195

15. EJERCICIOS

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

196

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

197

 Manual de electrocardiografía para Enfermería 195

1. Ejercicios tema 1.

Ejercicio 1.1.

Una con flechas las características de las células cardiacas con el nombre
de las mismas.

Capacidad de despolarizarse ante
la llegada de un estímulo

Cronotropismo

 Excitabilidad

Capacidad de transmitir
potenciales de acción

Inotropismo

 Contractibilidad

Capacidad para no responder a
estímulos

Batmotropismo

 Automatismo

Capacidad de acortamiento
mediante fuerza o tensión

Dromotropismo

 Conductividad

Capacidad de generar impulsos
propios

Refractariedad

Ejercicio 1.2.

Ponga el nombre de cada estructura del sistema de conducción eléctrico.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

198

 Pág. 196 Antonio Peña Rodríguez

Ejercicio 1.3.

Complete las siguientes frases con el contenido adecuado.

El marcapasos fisiológico del corazón es ______________________
________________. La frecuencia cardiaca aumenta por influencia del
sistema nervioso ____________________________ y desciende por el
_________________________________. Cuando el marcapasos fisiológico
del corazón falla pueden aparecer ritmos ectópicos o de
______________________________ que salen a solucionar la ausencia de
ritmo superior. Estos posibles ritmos ectópicos son el
__________________________ que funciona entre _________________
lat/min; el ___________________________ que funciona entre
_________________________ lat/min, y el _________________________
que funciona entre __________________________ lat/min. Aunque estos
ritmos ectópicos también pueden originar arritmias graves, el mecanismo
que con mayor frecuencia origina arritmias letales se conoce con el
nombre de __________________________.

2. Ejercicios tema 2.

Ejercicio 2.1.

Coloque cada derivación en el lugar que valora del corazón, teniendo en
cuenta que las de fondo azul son periféricas y valoran el plano frontal, y las
de color claro son precordiales y valoran el plano horizontal.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

199

 Manual de electrocardiografía para Enfermería 197

Ejercicio 2.2.

Indique qué electrodo se coloca en cada una de las posiciones que aparecen
en el dibujo.

Ejercicio 2.3.

¿Qué alteraciones electrocardiográficas pueden tener una especial relevan-
cia clínica para el paciente?

Ejercicio 2.4.

Complete la siguiente frase con el contenido adecuado.

Para monitorizar arritmias en monitorización continua, el electrodo verde se
coloca en el mismo lugar en el que colocamos __________________ y para
monitorizar signos de cardiopatía isquémica se coloca en el mismo lugar en
el que colocamos _____________.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

200

 Pág. 198 Antonio Peña Rodríguez

3. Ejercicios tema 3.

Ejercicio 3.1.

Localice en el dibujo las ondas P, Q, R, S, T y U; el complejo QRS; el punto
J, el espacio PR y los intervalos PR, QT y ST.

Ejercicio 3.2.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
La onda P representa la repolarización de las aurículas
Una onda P es demasiado alta cuando mide más de 2,5 mm de voltaje
Una onda P es demasiado ancha cuando mide más de 2 cuadraditos
El QRS representa la despolarización ventricular
La onda Q es la primera onda que aparece en el QRS y puede ser positiva o
negativa

El QRS excesivamente es ancho cuando mide tres o más cuadraditos pequeños
El QRS y la onda P tienen la misma morfología en todas las derivaciones
El QRS es positivo cuando se aleja el impulso de esa derivación
El intervalo PR o PQ representa el retardo del impulso realizado en el nodo AV
El intervalo PR o PQ debe medir de ancho entre 3 y 5 cuadrados pequeños
El intervalo PR o PQ debe medir igual en todos los individuos
El punto J marca el inicio del espacio ST
El espacio ST y la onda T representan la despolarización ventricular
La onda T debe ser siempre negativa en aVR y positiva en DII en un ECG
normal

El intervalo QT representa el ciclo cardiaco auricular
El intervalo QT varía con la frecuencia cardiaca
La onda U aparece de forma habitual en el ECG

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

201

 Manual de electrocardiografía para Enfermería 199

Ejercicio 3.3.

Identifique las diferentes ondas en los electrocardiogramas siguientes.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

202

 Pág. 200 Antonio Peña Rodríguez

4. Ejercicio tema 4.

Ejercicio 4.1.

Calcule, de manera aproximada, el eje eléctrico de los siguientes electro-
cardiogramas:

1.

2.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

203

 Manual de electrocardiografía para Enfermería 201

3.

4.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

204

 Pág. 202 Antonio Peña Rodríguez

5.

6.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

205

 Manual de electrocardiografía para Enfermería 203

7.

8.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

206

 Pág. 204 Antonio Peña Rodríguez

5. Ejercicios tema 5.

Ejercicio 5.1.

Complete las siguientes equivalencias:
1 min = ________ cuadrados grandes = _________ cuadrados pequeños.
1 cuadrado pequeño = _________ segundos.
1 cuadrado grande = __________ segundos = ________ cm.
1 s. = _______ cuadrados grandes = _________ cuadrados pequeños.

Para calcular la frecuencia cardiaca en ritmos regulares:

Dividimos ________ entre el tiempo transcurrido entre dos QRS. Aunque
también podemos…
Dividir ________ entre el número de cuadrados grandes que hay entre
dos QRS, o
Dividir __________ entre el número de cuadrados pequeños que hay
entre dos QRS.

Para calcular la frecuencia cardiaca en ritmos irregulares podemos con-
tar...

30 cuadrados grandes = _______ cm = ____ s. y multiplicar por ______ el
número de QRS que haya en ese tiempo, ó
25 cuadrados grandes = _______ cm = ____ s. y multiplicar por ______ el
número de QRS que haya en ese tiempo para saber la FC, ó
20 cuadrados grandes = _______ cm = ____ s. y multiplicar por ______ el
número de s QRS que haya en ese tiempo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

207

 Manual de electrocardiografía para Enfermería 205

Ejercicio 5.2.

Calcule la frecuencia cardiaca, teniendo en cuenta que cada 5 cuadrados
grandes son un segundo, e identifique las diferentes ondas de los siguien-
tes electrocardiogramas.

1 2 3 4

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

208

 Pág. 206 Antonio Peña Rodríguez

5 6 7 8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

209

 Manual de electrocardiografía para Enfermería 207

9 10

11

12

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

210

 Pág. 208 Antonio Peña Rodríguez

6. Ejercicios tema 6.

Ejercicio 6.1.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
Una onda P demasiado alta o ancha en DII puede ser secundaria a
crecimiento auricular

En los ritmos ventriculares no suele verse la onda P
La presencia de onda f nos indica que hay una fibrilación auricular
En un ritmo auricular la P no aparece
Un PR > 0,20 s se debe a un tipo de bloqueo cardiaco
Un PR corto puede deberse a ritmos auriculares altos
La onda Q picuda aislada nos indica que existe una pericarditis
antigua

El QRS excesivamente ancho puede ser secundario a hipertrofia
ventricular izquierda

El QRS es positivo cuando se aleja el impulso de esa derivación
Una onda Q > del 25% de la altura del QRS puede aparecer en un
infarto

Si una onda P no se sigue de QRS es porque hay un bloqueo de
rama

En algunos bloqueos el intervalo PR puede ser variable
En los bloqueos de rama es típica la morfología RsR’
Un QRS con morfología Rs (positivo) en aVR es normal
El descenso del ST siempre es debido a cardiopatía isquémica
La onda T invertida y simétrica aparece por isquemia miocárdica
El intervalo QT largo puede indicar patología grave
La hiperpotasemia puede hacer que aparezca una onda U
El eje eléctrico es normal si el QRS es positivo en DI y aVF
La onda delta aparece en los bloqueos de tercer grado

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

211

 Manual de electrocardiografía para Enfermería 209

Ejercicio 6.2.

Calcule la frecuencia cardiaca de los siguientes registros e indique si existe
alguna irregularidad siguiendo, para ello, el esquema de interpretación
estudiado.

1 2 3 4

 Manual de electrocardiografía para Enfermería 209

Ejercicio 6.2.

Calcule la frecuencia cardiaca de los siguientes registros e indique si existe
alguna irregularidad siguiendo, para ello, el esquema de interpretación
estudiado.

1 2 3 4

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

212

 Pág. 210 Antonio Peña Rodríguez

5 6 7 8

 Pág. 210 Antonio Peña Rodríguez

5 6 7 8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

213

 Manual de electrocardiografía para Enfermería 211

9 10

 Manual de electrocardiografía para Enfermería 211

9 10

 Manual de electrocardiografía para Enfermería 211

9 10

 Manual de electrocardiografía para Enfermería 211

9 10

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

214

 Pág. 212 Antonio Peña Rodríguez

7. Ejercicios tema 7.

Ejercicio 7.1.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
En los ritmos supraventriculares el QRS suele ser estrecho
Algunas arritmias auriculares pueden cursar con QRS ancho por
conducción aberrante

En la taquicardia y bradicardia sinusal la onda P es diferente a la
normal

La arritmia sinusal es normal en gente joven
En el paro sinusal hay una pausa igual a dos ciclos RR completos
En el marcapasos migratorio todas las ondas P son iguales
El ritmo auricular y el nodal son ritmos de escape
En el ritmo auricular las ondas P son normales
El ritmo nodal puede tener ondas P retrógradas o carecer de ellas
Las extrasístoles nodales tienen el QRS ancho
Las ondas F son propias del flúter auricular con conducción
variable o fija

En el flúter 2:1 la frecuencia cardiaca está alrededor de 150
lat/min

El flúter auricular y la fibrilación auricular son ritmos embolígenos
La fibrilación auricular tiene un ritmo regular y ondas f
Una taquicardia regular con QRS estrecho a más de 160 lat/min es
una TSV sin P

La TSV puede deberse a reentradas antidrómicas en el WPW
La TSV puede deberse a reentradas nodales y a taquicardia
auricular paroxística

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

215

 Manual de electrocardiografía para Enfermería 213

Ejercicio 7.2.

Identifique en los siguientes registros las arritmias supraventriculares que
aparezcan siguiendo, para ello, el esquema de interpretación estudiado.

1 2 3 4

 Manual de electrocardiografía para Enfermería 213

Ejercicio 7.2.

Identifique en los siguientes registros las arritmias supraventriculares que
aparezcan siguiendo, para ello, el esquema de interpretación estudiado.

1 2 3 4

 Manual de electrocardiografía para Enfermería 213

Ejercicio 7.2.

Identifique en los siguientes registros las arritmias supraventriculares que
aparezcan siguiendo, para ello, el esquema de interpretación estudiado.

1 2 3 4

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

216

 Pág. 214 Antonio Peña Rodríguez

5 6 7 8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

217

 Manual de electrocardiografía para Enfermería 215

9 10

11

12

 Manual de electrocardiografía para Enfermería 215

9 10

11

12

 Manual de electrocardiografía para Enfermería 215

9 10

11

12

 Manual de electrocardiografía para Enfermería 215

9 10

11

12

 Manual de electrocardiografía para Enfermería 215

9 10

11

12

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

218

 Pág. 216 Antonio Peña Rodríguez

13

14

15

16

 Pág. 216 Antonio Peña Rodríguez

13

14

15

16

 Pág. 216 Antonio Peña Rodríguez

13

14

15

16

 Pág. 216 Antonio Peña Rodríguez

13

14

15

16

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

219

 Manual de electrocardiografía para Enfermería 217

17

18

19

20

 Manual de electrocardiografía para Enfermería 217

17

18

19

20

 Manual de electrocardiografía para Enfermería 217

17

18

19

20

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

220

 Pág. 218 Antonio Peña Rodríguez

21

Ejercicio 7.3.

Utilizando el siguiente resumen identifique las arritmias supraventricu-
lares graves que aparecen a continuación.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

221

 Manual de electrocardiografía para Enfermería 219

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

1 2 3 4

 Manual de electrocardiografía para Enfermería 219

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

1 2 3 4

 Manual de electrocardiografía para Enfermería 219

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

1 2 3 4

 Manual de electrocardiografía para Enfermería 219

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

1 2 3 4

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

222

 Pág. 220 Antonio Peña Rodríguez

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

5 6 7 8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

223

 Manual de electrocardiografía para Enfermería 221

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

9 10

11

12

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

224

 Pág. 222 Antonio Peña Rodríguez

TSV

Fibrilación
Auricular

Flúter
Auricular

Flúter conducción
variable

Ritmo regular
Fc > 160
¿Ondas P

normales?

Ritmo irregular
Ondas f

Ritmo regular
Ondas F
FC ≅ 150

Ritmo irregular
Ondas F

13

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

225

 Manual de electrocardiografía para Enfermería 223

8. Ejercicios tema 8.

Ejercicio 8.1.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
En los ritmos ventriculares el QRS es habitualmente ancho
Todos los ritmos con QRS ancho son ventriculares
Las extrasístoles ventriculares con onda P se dice que son de
fusión

Los ritmos ventriculares son menos graves que los supraven-
triculares

Las extrasístoles ventriculares más graves son las que presenta R
sobre T

Un ritmo regular de QRS ancho entre 60 y 100 lat/min es una
taquicardia ventricular

Un ritmo regular de QRS ancho a 40 lat/min es un ritmo
ideoventricular

La taquicardia ventricular puede tener diferentes morfologías
Una taquicardia con QRS ancho y ritmo irregular puede ser debida
a una FA

Una reentrada ortodrómica de un WPW puede confundirse con
una TV

En la fibrilación ventricular hay un ritmo caótico sin ondas
definidas

A la ausencia de latido la llamamos asistolia
En la asistolia ventricular hay QRS sin onda P
El bloqueo completo de rama derecha (BRD) puede aparecer en
personas sanas

El BRD con elevación del ST caracterizan al síndrome de Brugada
El bloqueo de rama izquierda (BRI) se debe a patología cardiaca
En el BRI puede aparecer RR’ en V1-V2
Los hemibloqueos de rama izquierda cursan con QRS ancho
La desviación del eje eléctrico es la principal característica de los
hemibloqueos de rama izquierda

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

226

 Pág. 224 Antonio Peña Rodríguez

Ejercicio 8.2.

Identifique en los siguientes registros las arritmias que aparezcan,
teniendo en cuenta que pueden ser ventriculares o supraventriculares y
que puede aparecer más de una alteración en el mismo paciente.
Recuerde que habitualmente los ritmos supraventriculares se asocian a
QRS estrecho y los ventriculares a QRS ancho.

1 2 3 4

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

227

 Manual de electrocardiografía para Enfermería 225

5 6 7 8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

228

 Pág. 226 Antonio Peña Rodríguez

9 10

11

12

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

229

 Manual de electrocardiografía para Enfermería 227

13

14

15

16

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

230

 Pág. 228 Antonio Peña Rodríguez

17

18

19

20

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

231

 Manual de electrocardiografía para Enfermería 229

21

22

23

24

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

232

 Pág. 230 Antonio Peña Rodríguez

25

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

233

 Manual de electrocardiografía para Enfermería 231

9. Ejercicios tema 9.

Ejercicio 9.1.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
En el bloqueo de primer grado el PR es menor de 0,20 s.
Los bloqueos de segundo grado son incompletos
El fenómeno de Wenckebach se da en los bloqueos de segundo
grado Mobitz 1

En los bloqueos de segundo grado Mobitz 2 el ritmo es regular
siempre

El PR es regular en los bloqueos de tercer grado
Los bloqueos de tercer grado requieren de un ritmo de escape
El QRS es ancho en los ritmos de escape nodal

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

234

 Pág. 232 Antonio Peña Rodríguez

 Ejercicio 9.2.

Utilizando el esquema de interpretación estudiado, identifique los blo-
queos que aparecen en los siguientes 15 registros.

1 2 3 4

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

235

 Manual de electrocardiografía para Enfermería 233

5 6 7 8

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

236

 Pág. 234 Antonio Peña Rodríguez

9 10

11

12

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

237

 Manual de electrocardiografía para Enfermería 235

13

14

15

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

238

 Pág. 236 Antonio Peña Rodríguez

10. Ejercicios tema 10.

Ejercicio 10.1.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
Los signos de cardiopatía isquémica hay que buscarlos en las derivaciones
periféricas

El ECG normal sólo valora adecuadamente problemas isquémicos de ventrí-
culo izquierdo

La cara inferior del corazón se mira en DII, DIII y aVL
Una onda T invertida asimétrica es un signo de isquemia
La elevación del ST es un signo de lesión epicárdica
Hay descensos del ST producidos por ángor hemodinámico
La onda Q picuda mayor de 25% de la altura de la onda R indica una necrosis
El ST elevado o descendido menos de 2 mm en precordiales es patológico
Los signos de cardiopatía isquémica son difícilmente cuando hay bloqueos de
rama

La única manifestación que queda en infartos antiguos es la onda T invertida
La morfología Rs en aVR o V1 puede indicar la presencia de un infarto
Para ver una cardiopatía isquémica de ventrículo derecho se debe hacer el
ECG hacia la derecha

Las derivaciones V7-V9 pueden confirmar la presencia de infartos posteriores
La determinación de enzimas cardiacas puede ser la única forma de objetivar
un infarto

Ejercicio 10.2.

Aunque lo más adecuado es buscar los signos de cardiopatía isquémica en
electrocardiogramas completos, valore si aparecen en los siguientes
registros correspondientes a diferentes derivaciones y pacientes. Busque
ondas T simétricas invertidas o dicuminadas (altas), elevación o descenso
del ST, u ondas Q patrológicas.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

239

 Manual de electrocardiografía para Enfermería 237

Ejercicio 10.3.

Analice los electrocardiogramas siguientes (ritmo, eje eléctrico) identifi-
cando posibles signos de cardiopatía isquémica. Busque ondas T simé-
tricas invertidas o dicuminadas (altas), elevación o descenso del ST, u on-
das Q patológicas en las siguientes parejas: DI-aVL, DII-DIII-aVF, V1-V2, V3-V4,
V5-V6 (NOTA: En aVR la T es negativa y en V1 las T pueden ser negativas).

1.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

240

 Pág. 238 Antonio Peña Rodríguez

2.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

241

 Manual de electrocardiografía para Enfermería 239

3.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

242

 Pág. 240 Antonio Peña Rodríguez

4.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

243

 Manual de electrocardiografía para Enfermería 241

5.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

244

 Pág. 242 Antonio Peña Rodríguez

6.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

245

 Manual de electrocardiografía para Enfermería 243

7.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

246

 Pág. 244 Antonio Peña Rodríguez

8.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

247

 Manual de electrocardiografía para Enfermería 245

9.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

248

 Pág. 246 Antonio Peña Rodríguez

10.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

249

 Manual de electrocardiografía para Enfermería 247

11. Ejercicios tema 11.

Ejercicio 11.1.

Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
La onda P > de 2,5 mm de voltaje en DII indica un crecimiento auri-
cular derecho (CAD)

Una onda P mellada en V1 indica un CAD
Una onda P de duración > 0,12 s en DII indica un crecimiento auri-
cular izquierdo (CAI)

Una onda P cuyo componente positivo es > de 1,5 mm en V1 indica
un CAI

En el crecimiento ventricular derecho (CVD) el QRS en V1 la onda R
es mayor que la S

En el CVD suele haber desviación del eje a la derecha
En el CVD las ondas S en V1 y las R en V6 suelen estar aumentadas
de altura

Las alteraciones de la repolarización son infrecuentes en el CVD
En el EPOC es frecuente la presencia de un crecimiento ventricular
izquierdo (CVI)

En el CVI suele haber desviación del eje a la izquierda
Los crecimientos auriculares a veces se asocian a los ventriculares

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

250

 Pág. 248 Antonio Peña Rodríguez

Ejercicio 11.2.

Interpreta los siguientes electrocardiogramas, identificando los signos de
crecimiento auricular y/o ventricular.

1.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

251

 Manual de electrocardiografía para Enfermería 249

2.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

252

 Pág. 250 Antonio Peña Rodríguez

3.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

253

 Manual de electrocardiografía para Enfermería 251

4.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

254

 Pág. 252 Antonio Peña Rodríguez

5.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

255

 Manual de electrocardiografía para Enfermería 253

6.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

256

 Pág. 254 Antonio Peña Rodríguez

7.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

257

 Manual de electrocardiografía para Enfermería 255

8.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

258

 Pág. 256 Antonio Peña Rodríguez

12. Ejercicios tema 12.

Ejercicio 12.1.

Coloque en la columna de la derecha la/s situación/es que apa-
recen a continuación teniendo en cuenta las alteraciones electro-
cardiográficas que producen.

Wolff-Parkinson-White, Marcapasos, Hipercalcemia,
Hipocalcemia, Lown-Ganong-Levine (LGL), Preexcitación tipo

Mahaim, Hiperpotasemia, Intoxicación digitálica,
Hipopotasemia, Pericarditis

Acortamiento del QT

Alargamiento de QT

Onda delta

Espica

PR corto

QRS ancho

Ondas T altas picudas

Elevación del ST en silla de
montar

Descenso del ST como cubeta

Desaparición de la onda P

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

259

 Manual de electrocardiografía para Enfermería 257

Ejercicio 12.2.

Identifique las alteraciones electrocardiográficas que aparecen
en los siguientes registros.

1.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

260

 Pág. 258 Antonio Peña Rodríguez

2.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

261

 Manual de electrocardiografía para Enfermería 259

3.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

262

 Pág. 260 Antonio Peña Rodríguez

4.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

263

 Manual de electrocardiografía para Enfermería 261

5.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

264

 Pág. 262 Antonio Peña Rodríguez

6.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

265

 Manual de electrocardiografía para Enfermería 263

7.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

266

 Pág. 264 Antonio Peña Rodríguez

8.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

267

 Manual de electrocardiografía para Enfermería 265

9.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

268

 Pág. 266 Antonio Peña Rodríguez

10.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

269

 Manual de electrocardiografía para Enfermería 267

11.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

270

 Pág. 268 Antonio Peña Rodríguez

13. Ejercicios tema 13.

Ejercicio 13.1.

Utilizando los cuadros resumen, identifique las arritmias o signos
de cardiopatía isquémica que aparecen en los registros electro-
cardiográficos siguientes teniendo en cuenta que puede haber
más de una alteración en cada ECG.

1.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

271

 Manual de electrocardiografía para Enfermería 269

2.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

272

 Pág. 270 Antonio Peña Rodríguez

3.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

273

 Manual de electrocardiografía para Enfermería 271

4.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

274

 Pág. 272 Antonio Peña Rodríguez

5.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

275

 Manual de electrocardiografía para Enfermería 273

6.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

276

 Pág. 274 Antonio Peña Rodríguez

7.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

277

 Manual de electrocardiografía para Enfermería 275

8.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

278

 Pág. 276 Antonio Peña Rodríguez

9.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

279

 Manual de electrocardiografía para Enfermería 277

10.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

280

 Pág. 278 Antonio Peña Rodríguez

11.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

281

 Manual de electrocardiografía para Enfermería 279

12.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

282

 Pág. 280 Antonio Peña Rodríguez

13.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

283

 Manual de electrocardiografía para Enfermería 281

14.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

284

 Pág. 282 Antonio Peña Rodríguez

14. Ejercicios tema 14.

Ejercicio 14.1.

Indique la acción de cada fármaco (antiarrítmico, analgésico, cateco-
lamina,…), el tipo de fluido requerido marcando con una cruz, así como
aquellas observaciones de conservación o administración a tener en cuen-
ta.

FÁRMACO ACCIÓN SSF SG5% Observaciones
ADENOSINA

ADRENALINA

AMIODARONA

ATP

ATROPINA

BRETILIO

CLORURO MÓRFICO

DIGOXINA Antiarrítmico Vigilar toxicidad

DOBUTAMINA

DOPAMINA

FENITOINA

FLECAINIDA

FLUMACENIL

HIDRALACINA

ISOPROTERENOL

LABETALOL

LIDOCAINA

MIDAZOLAN

NITROGLICERINA

NITROPRUSIATO

PROCAINAMIDA

PROPAFENONA

SULFATO DE Mg

URAPIDIL

VERAPAMIL

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

285

 Manual de electrocardiografía para Enfermería 283

Ejercicio 14.2.

Indique el tratamiento inicial recomendado en las siguientes
situaciones, sin indicar dosis de fármacos:

Situación Tratº eléctrico Tratº farmacológico

Asistolia

Bloqueo AV de 2º grado
Mobitz I y paciente estable

Bloqueo AV de tercer grado
con paciente inestable

Bloqueo AV de tercer grado
con QRS ancho y paciente
estable

FA rápida con paciente
estable sin evidencia de
insuf. cardiaca

FA rápida con paciente
estable y evidencia de insuf.
cardiaca

FA rápida con paciente
inestable

Fibrilación ventricular

Flúter auricular rápido con
paciente inestable

Taq supraventricular con
paciente estable

Taq supraventricular con
paciente inestable

Taq ventricular con pulso y
paciente estable

Taq ventricular con pulso y
paciente inestable

Taq ventricular sin pulso

Torsade de Pointes con
paciente estable

Torsade de Pointes con pulso
y paciente inestable

Torsade de Pointes sin pulso

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

286

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

287

16. BIBLIOGRAFÍA RECOMENDADA

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

288

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

289

 Manual de electrocardiografía para Enfermería 287

1. Anderson JL, Adams CD, Antman EM, et al, "2011 ACCF/AHA Focused Update
Incorporated Into the ACC/AHA 2007 Guidelines for the Management of Patients
With Unstable Angina/Non-ST-Elevation Myocardial Infarction: A Report of the
American College of Cardiology Foundation/American Heart Association Task Force
on Practice Guidelines," Circulation, 2011, 123(18):e426-579.Cheng, A;

2. Aronow WS, Fleg JL, Pepine CJ, et al, “ACCF/AHA 2011 Expert Consensus Document
on Hypertension in the Elderly: A Report of the American College of Cardiology
Foundation Task Force on Clinical Expert Consensus Documents,” Circulation, 2011

3. Craig, K. Cómo utilizar un marcapasos transcutáneo. Nursing, 2007; 25:40-1. -
vol.25 núm 04.

4. Crawford MH, Bernstein SJ, Deedwania PC, et al. ACC/AHA guidelines for
ambulatory electrocardiography: executive summary and recommendations. A
report of the American College of Cardiology/American Heart Association task
force on practice guidelines (committee to revise the guidelines for ambulatory
electrocardiography). Circulation 1999; 100:886.

5. Dager WE, Sanoski CA, Wiggins BS, et al, “Pharmacotherapy Considerations in
Advanced Cardiac Life Support,” Pharmacotherapy, 2006, 26(12):1703-29.

6. Downey, BC. Electrocardiographic and electrophysiologic features of type II
(atypical) atrial flutter. última revisión: mayo, 2003. Uptodate®, 2012.

7. Downey, BC. Electrocardiographic and electrophysiologic features of type I (typical)
atrial flutter. última revisión: abril, 2006. Uptodate®, 2012.

8. Esteve J, Mitjans J. Electrocardiograma. Enfermería. Técnicas clínicas. Madrid,
McGraw-Hill Interamericana, 2002.

9. Field JM, Hazinski MF, Sayre MR, et al, “Part 1: Executive Summary: 2010 American
Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency
Cardiovascular Care,” Circulation, 2010, 122 (18 Suppl 3):640-56.

10. Fleisher LA, Beckman JA, Brown KA, “2009 ACCF/AHA Focused Update on
Perioperative Beta Blockade Incorporated Into the ACC/AHA 2007 Guidelines on
Perioperative Cardiovascular Evaluation and Care for Noncardiac Surgery. A Report
of the American College of Cardiology Foundation/American Heart Association Task
Force on Practice Guidelines,” J Am Coll Cardiol, 2009, 54(22):e13-118.

11. Fraker TD, Fihn SD, Gibbons RJ, et al, “2007 Chronic Angina Focused Update of the
ACC/AHA 2002 Guidelines for the Management of Patients With Chronic Stable
Angina: A Report of the American College of Cardiology/American Heart
Association Task Force on Practice Guidelines Writing Group to Develop the
Focused Update of the 2002 Guidelines for the Management of Patients With
Chronic Stable Angina,” Circulation, 2007, 116(23):2762-72.

12. Ganz LI. Approach to the diagnosis of narrow QRS complex tachycardias. Última
revisión: julio, 2009. Uptodate®, 2012.

13. García Bolao I. Introducción a la electrocardiografía clínica. Barcelona, Ariel, 2002.
14. Goldberger, AL. Basic approach to arrhythmias due to digitalis toxicity. Última

revisión: agosto, 2011. Uptodate®, 2012.
15. Goldberger, AL. Electrocardiogram in pericarditis and pericardial effusion. Última

revisión: enero, 2011. Uptodate®, 2012.
16. Hayes, DL. Modes of cardiac pacing: Nomenclature and selection. Última revisión:

enero, 2011. Uptodate®, 2012.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

290

 Pág. 288 Antonio Peña Rodríguez

17. Hazinski MF, Samson R, and Schexnayder S, 2010 Handbook of Emergency
Cardiovascular Care for Healthcare Providers, South Deerfield, MA: American Heart
Association; 2010.

18. Hunt SA, Abraham WT, Chin MH, et al, “2009 Focused Update Incorporated into
the ACC/AHA 2005 Guidelines for the Diagnosis and Management of Heart Failure
in Adults: A Report of the American College of Cardiology Foundation/American
Heart Association Task Force on Practice Guidelines Developed in Collaboration
With the International Society for Heart and Lung Transplantation,” J Am Coll
Cardiol, 2009, 53(15):e1-90.

19. Kumar, K. Antiarrhythmic drugs to maintain sinus rhythm in patients with atrial
fibrillation: Recommendations. Última revisión: octubre, 2011. Uptodate®, 2012.

20. Kumar, K. Overview of atrial fibrillation. Última revisión: agosto, 2011. Uptodate®,
2012.

21. Lévy, S; Olshansky, B. Arrhythmia management for the primary care clinician.
Última revisión: mayo, 2010. Uptodate®, 2012.

22. Lindenfeld J, Albert NM, Boehmer JP, et al, “HFSA 2010 Comprehensive Heart
Failure Practice Guideline,” J Card Fail, 2010, 16(6):e1-194.

23. Lindner UK, Dubin D. Introducción a la electrocardiografía. Barcelona, Masson,
2004.

24. Moreno Ochoa L. Cómo entender un electrocardiograma. Madrid, Díaz de Santos,
2000.

25. Moro C, Hernández Madird A, García Cosio F. Electrocardiografía clínica. Madrid,
McGraw Hill Interamericana, 2001.

26. National Asthma Education and Prevention Program Coordinating Committee,
“Expert Panel Report 3 (EPR 3): Guidelines for the Diagnosis and Management of
Asthma,” 2007. Disponible online en
http://www.nhlbi.nih.gov/guidelines/asthma/asthgdln.htm.

27. Neumar RW, Otto CW, Link MS, et al, “Part 8: Adult Advanced Cardiovascular Life
Support: 2010 American Heart Association Guidelines for Cardiopulmonary
Resuscitation and Emergency Cardiovascular Care,” Circulation, 2010, 122(18 Suppl
3):729-67.

28. Nolan, Jerry P, et al. European Resuscitation Council Guidelines for Resuscitation
2010. Section 1. Executive Sumary. Resuscitation, 81, 2010 (1919-1976).

29. O’Connor RE, Brady W, Brooks SC, et al, "Part 10: Acute Coronary Syndromes: 2010
American Heart Association Care Guidelines for Cardiopulmonary Resuscitation
and Emergency Cardiovascular Care," Circulation, 2010, 122(18 Suppl 3):787-817.

30. Phang, R. Overview of the evaluation and management of atrial flutter. Última
revisión: marzo, 2011. Uptodate®, 2012.

31. Podrid, PJ, Ganz LI. Approach to the diagnosis of wide QRS complex tachycardias.
Última revisión: noviembre, 2011. Uptodate®, 2012.

32. Podrid, PJ. Basic principles and technique of cardioversion and defibrillation. Última
revisión: abril, 2011. Uptodate®, 2012.

33. Podrid, PJ. ECG tutorial: Atrial and atrioventricular nodal (supraventricular)
arrhythmias. Última revisión: abril, 2010. Uptodate®, 2012.

34. Podrid, PJ. ECG tutorial: Atrioventricular block. Última revisión: julio, 1997.
Uptodate®, 2012.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

291

 Manual de electrocardiografía para Enfermería 289

35. Podrid, PJ. ECG tutorial: Basic principles of ECG analysis. Última revisión: abril,
2011. Uptodate®, 2012.

36. Podrid, PJ. ECG tutorial: Chamber enlargement and hypertrophy. Última revisión:
julio, 1997. Uptodate®, 2012.

37. Podrid, PJ. ECG tutorial: Electricals components of ECG. Última revisión: abril, 2011.
Uptodate®, 2012.

38. Podrid, PJ. ECG tutorial: Miscellaneous diagnoses. Última revisión: septiembre,
2011. Uptodate®, 2012.

39. Podrid, PJ. ECG tutorial: Myocardical infartction. Última revisión: febrero, 2008.
Uptodate®, 2012.

40. Podrid, PJ. ECG tutorial: Pacemakers. Última revisión: enero, 2011. Uptodate®,
2012.

41. Podrid, PJ. ECG tutorial: Physiology of the conduction system. Última revisión:
enero, 2007. Uptodate®, 2012.

42. Podrid, PJ. ECG tutorial: Preexcitation syndromes. Última revisión: enero, 1998.
Uptodate®, 2012.

43. Podrid, PJ. ECG tutorial: Rhythms and arrythmias of de sinus node. Última revisión:
junio, 2009. Uptodate®, 2012.

44. Podrid, PJ. ECG tutorial: ST and T wave changes. Última revisión: julio, 1997.
Uptodate®, 2012.

45. Podrid, PJ. ECG tutorial: Ventricullar arrhythmias. Última revisión: septiembre,
1997. Uptodate®, 2012.

46. Podrid, PJ. Electrocardiographic features of the Wolff-Parkinson-White pattern.
Última revisión: mayo, 2009. Uptodate®, 2012.

47. Podrid, PJ. Overview of the acute management of tachyarrhythmias. Última
revisión: junio, 2008. Uptodate®, 2012.

48. Podrid, PJ. Reentry and the development of cardiac arrhythmias.Última revisión:
junio, 2006. Uptodate®, 2012.

49. Podrid, PJ. Tachyarrhythmias associated to accessory pathways. Última revisión:
noviembre, 2009. Uptodate®, 2012.

50. Pozner, CN. Advanced cardiac life support (ACLS) in adults. Última revisión:
octubre, 2011. Uptodate®, 2012.

51. Proehl, RN. Enfermería de Urgencias. Técnicas y procedimientos. Tercera edición.
Editorial Elsevier. Madrid, 2005.

52. Rekarte J, Oria García A. Aspectos prácticos de electrocardiografía en urgencias
Madrid, Aran, 2000.

53. Rhoney D and Peacock WF, “Intravenous Therapy for Hypertensive Emergencies,
Part 1”, Am J Health-Syst Pharm, 2009, 66(15):1343-52.

54. Rodríguez Padial L. Curso básico de electrocardiografía. Bases teóricas y aplicación
diagnóstica. 2ª edición. Madrid, Edicomplet, 2004.

55. Saperia, GM. Intraatrial reentrant tachycardia. Última revisión: noviembre, 2009.
Uptodate®, 2012.

56. Saperia, GM. Normal sinus ryithm and sinus arrhythmia. Última revisión: agosto,
2009. Uptodate®, 2012.

57. Saperia, GM. Sinoatrial nodal reentrant tachycardia. Última revisión: agosto, 2007.
Uptodate®, 2012.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

292

 Pág. 290 Antonio Peña Rodríguez

58. Sauer, WH. Etiology of atrioventricular block. Última revisión: septiembre, 2011.
Uptodate®, 2012.

59. Sauer, WH. Overview of left bundle branch block. Última revisión: julio, 2011.
Uptodate®, 2012.

60. Sauer, WH. Overview of right bundle branch block. Última revisión: agosto, 2011.
Uptodate®, 2012.

61. Sauer, WH. Second degree atrioventricular block: Mobitz type II. Última revisión:
marzo, 2011. Uptodate®, 2012.

62. Wann SL, Curtis AB, January CT, et al, “2011 ACCF/AHA/HRS Focused Update on the
Management of Patients With Atrial Fibrillation (Updating the 2006 Guideline): A
Report of the American College of Cardiology Foundation/American Heart
Association Task Force on Practice Guidelines,” Circulation, 2011, 123 (1):104-23.

63. Wylie, JV; Pinto, DS; Josephson, ME. Brugada Syndrome. Última revisión:
noviembre, 2011. Uptodate®, 2012.

64. Zimetbaum, PJ; Josephson, ME, Pathophysiology of the long QT syndrome. Última
revisión: enero, 2008. Uptodate®, 2012.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

293

17. SOLUCIONARIO

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

294

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

295

 Manual de electrocardiografía para Enfermería 293

1. Ejercicios tema 1.
Ejercicio 1.1. Una con flechas las características de las células cardiacas con el nombre
de las mismas.

Capacidad de despolarizarse
ante la llegada de un estímulo

Cronotropismo

 Excitabilidad

Capacidad de transmitir
potenciales de acción

Inotropismo

 Contractibilidad

Capacidad para no responder a
estímulos

Batmotropismo

 Automatismo

Capacidad de acortamiento
mediante fuerza o tensión

Dromotropismo

 Conductividad

Capacidad de generar impulsos
propios

Refractariedad

Ejercicio 1.2. Ponga el nombre de cada estructura del sistema de conducción eléctrico.

Ejercicio 1.3. Complete las siguientes frases con el contenido adecuado.

El marcapasos fisiológico del corazón es NÓDULO SINUSAL. La frecuencia cardiaca
aumenta por influencia del sistema nervioso SIMPÁTICO y desciende por el
PARASIMPÁTICO O VAGO. Cuando el marcapasos fisiológico del corazón falla pueden
aparecer ritmos ectópicos o de ESCAPE que salen a solucionar la ausencia de ritmo
superior. Estos ritmos ectópicos son el AURICULAR que funciona entre 70-75 lat/min;
el NODAL O DE LA UNIÓN que funciona entre 40-60 lat/min, y el VENTRICULAR que
funciona entre 30-40 lat/min. Aunque estos ritmos ectópicos también pueden originar
arritmias graves, el mecanismo que con mayor frecuencia origina arritmias letales se
conoce como REENTRADA.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

296

 Pág. 294 Antonio Peña Rodríguez

2. Ejercicios tema 2.

Ejercicio 2.1. Coloque cada derivación en el lugar que valora del corazón, teniendo en
cuenta que las de fondo azul son periféricas y valoran el plano frontal y las de color claro
son precordiales y valoran el plano horizontal.

Ejercicio 2.2. Indique qué electrodo se coloca en cada una de las posiciones que
aparecen en el dibujo.

Ejercicio 2.3. ¿Qué alteraciones electrocardiográficas pueden tener una especial
relevancia clínica para el paciente?

Las bradi y taquiarritmias, por poder provocar signos de bajo gasto cardiaco, los signos
de cardiopatía isquémica, las arritmias de complejo ancho (generalmente ventriculares)
y las arritmias embolígenas (FA y flúter auricular).

Ejercicio 2.4. Complete la siguiente frase con el contenido adecuado.

Para monitorizar arritmias en monitorización continua, el electrodo verde se coloca en el
mismo lugar en el que colocamos V1 y para monitorizar signos de cardiopatía isquémica
se coloca en el mismo lugar en el que colocamos V4 ó V6.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

297

 Manual de electrocardiografía para Enfermería 295

8. Ejercicios tema 3.

Ejercicio 3.1. Localice en el dibujo las ondas P, Q, R, S, T y U; el complejo QRS; el punto
J, el espacio PR y los intervalos PR, QT y ST.

Ejercicio 3.2. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
La onda P representa la repolarización de las aurículas X
Una onda P es demasiado alta cuando mide más de 2,5 mm de voltaje X
Una onda P es demasiado ancha cuando mide más de 2 cuadraditos X
El QRS representa la despolarización ventricular X
La onda Q es la primera onda que aparece en el QRS y puede ser positiva o
negativa

 X

El QRS excesivamente es ancho cuando mide tres o más cuadraditos
pequeños

X

El QRS y la onda P tienen la misma morfología en todas las derivaciones X
El QRS es positivo cuando se aleja el impulso de esa derivación X
El intervalo PR o PQ representa el retardo del impulso realizado en el nodo AV X
El intervalo PR o PQ debe medir de ancho entre 3 y 5 cuadrados pequeños X
El intervalo PR o PQ debe medir igual en todos los individuos X
El punto J marca el inicio del espacio ST X
El espacio ST y la onda T representan la despolarización ventricular X
La onda T debe ser siempre negativa en aVR y positiva en DII en un ECG
normal

X

El intervalo QT representa el ciclo cardiaco auricular X
El intervalo QT varía con la frecuencia cardiaca X
La onda U aparece de forma habitual en el ECG X

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

298

 Pág. 296 Antonio Peña Rodríguez

Ejercicio 3.3. Identifique las diferentes ondas en los electrocardiogramas siguientes.

4. Ejercicio tema 4.

Ejercicio 4.1. Calcule, de manera aproximada, el eje eléctrico de los siguientes electro-
cardiogramas:

1 2 3 4 5 6 7 8
-60º -15º +30º -30º +90º +60º -30º +90º

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

299

 Manual de electrocardiografía para Enfermería 297

5. Ejercicios tema 5.

Ejercicio 5.1.

Complete las siguientes equivalencias:
1 min = 300 cuadrados grandes = 1500 cuadrados pequeños.
1 cuadrado pequeño = 0,04 segundos.
1 cuadrado grande = 0,20 segundos = 0,5 cm.
1 s. = 5 cuadrados grandes = 25 cuadrados pequeños.

Para calcular la frecuencia cardiaca en ritmos regulares:
Dividimos 60 entre el tiempo transcurrido entre dos QRS. Aunque también podemos…
Dividir 300 entre el número de cuadrados grandes que hay entre dos QRS, o
Dividir 1500 entre el número de cuadrados pequeños que hay entre dos QRS.

Para calcular la frecuencia cardiaca en ritmos irregulares podemos contar...
30 cuadrados grandes = 15 cm = 6 s. y multiplicar por 10 el número de QRS que haya
en ese tiempo, ó
25 cuadrados grandes = 12,5 cm = 5 s. y multiplicar por 12 el número de QRS que haya
en ese tiempo para saber la FC, ó
20 cuadrados grandes = 10 cm = 4 s. y multiplicar por 15 el número de s QRS que haya
en ese tiempo.

Ejercicio 5.2. Calcule la frecuencia cardiaca e identifique las diferentes ondas de los
siguientes electrocardiogramas. (NOTA: Es posible que las frecuencias cardiacas no
coincidan exactamente si las mide con una regla, dado que al editar el libro es posible
que el tamaño del registro electrocardiográfico haya sido modificado y no coincida con
su tamaño real).

1.

2.

3.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

300

 Pág. 298 Antonio Peña Rodríguez

4.

5.

6.

7.

8.

9.

10.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

301

 Manual de electrocardiografía para Enfermería 299

11.

12.

6. Ejercicios tema 6.

Ejercicio 6.1. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
Una onda P demasiado alta o ancha en DII puede ser secundaria a crecimiento
auricular

X

En los ritmos ventriculares no suele verse la onda P X
La presencia de onda f nos indica que hay una fibrilación auricular X
En un ritmo auricular la P no aparece X
Un PR > 0,20 s se debe a un tipo de bloqueo cardiaco X
Un PR corto puede deberse a ritmos auriculares altos X
La onda Q picuda aislada nos indica que existe una pericarditis antigua X
El QRS excesivamente ancho puede ser secundario a hipertrofia ventricular
izquierda

 X

El QRS es positivo cuando se aleja el impulso de esa derivación X
Una onda Q > del 25% de la altura del QRS puede aparecer en un infarto X
Si una onda P no se sigue de QRS es porque hay un bloqueo de rama X
En algunos bloqueos el intervalo PR puede ser variable X
En los bloqueos de rama es típica la morfología RsR’ X
Un QRS con morfología Rs (positivo) en aVR es normal X
El descenso del ST siempre es debido a cardiopatía isquémica X
La onda T invertida y simétrica aparece por isquemia miocárdica X
El intervalo QT largo puede indicar patología grave X
La hiperpotasemia puede hacer que aparezca una onda U X
El eje eléctrico es normal si el QRS es positivo en DI y aVF X
La onda delta aparece en los bloqueos de tercer grado X

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

302

 Pág. 300 Antonio Peña Rodríguez

Ejercicio 6.2. Calcule la frecuencia cardiaca de los siguientes registros e indique si
existe alguna irregularidad siguiendo, para ello, el esquema de interpretación
estudiado. (NOTA: Es posible que las frecuencias cardiacas no coincidan exactamente
si las mide con una regla, dado que al editar el libro es posible que el tamaño del
registro electrocardiográfico haya sido modificado y no coincida con su tamaño real).

1. Ritmo irregular a 140 lat/min. (taquicardia). Ausencia de ondas P (las ondas que se
aprecian son las T, observe como están a la misma distancia del QRS precedente).
Anchura del QRS en el límite (0,12 s). ST descendido,

2. Ritmo irregular por latido adelantado (séptimo) a 90 lat/min. Onda P, PR y QRS
normales. El latido adelantado carece de onda P.

3. Ritmo regular a 43 lat/min. (bradicardia). Onda P, PR y QRS normales.
4. Ritmo regular a 46 lat/min. (bradicardia). Onda P de voltaje (altura) superior a 2,5

mm y duración superior a 0,12 s (3 cuadrados pequeños. QRS normales. PR
alargado (0’32 s.).

5. Ritmo regular a 167 lat/min. (taquicardia). Ondas P inapreciables (con frecuencias
tal altas la P puede coincidir con la T anterior y pasar desapercibida). QRS normal.
ST descendido.

6. Ritmo regular a 75 lat/min. Onda P dícrota (doble) y de duración > 0,12 s. propio de
un crecimiento auricular izquierdo. PR normal. QRS ancho (0’18 s.).

7. Ritmo regular a 75 lat/min. Ondas P aisladas con PR irregular. QRS normal. Antes
de cada QRS espícula de marcapasos.

8. Ritmo regular. Frecuencia cardiaca auricular (ondas P) a 125 lat/min. Frecuencia
cardiaca ventricular (QRS) a 33 lat/min. PR variable (disociación auriculoventri-
cular). Onda Q patológica.

9. Ritmo regular a 75 lat/min. Ondas P, PR y QRS normales.
10. Ritmo regular a 214 lat/min. Ondas P no visibles, QRS ancho.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

303

 Manual de electrocardiografía para Enfermería 301

7. Ejercicios tema 7.

Ejercicio 7.1. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
En los ritmos supraventriculares el QRS suele ser estrecho X
Algunas arritmias auriculares pueden cursar con QRS ancho por conducción
aberrante

X

En la taquicardia y bradicardia sinusal la onda P es diferente a la normal X
La arritmia sinusal es normal en gente joven X
En el paro sinusal hay una pausa igual a dos ciclos RR completos X
En el marcapasos migratorio todas las ondas P son iguales X
El ritmo auricular y el nodal son ritmos de escape X
En el ritmo auricular las ondas P son normales X
El ritmo nodal puede tener ondas P retrógradas o carecer de ellas X
Las extrasístoles nodales tienen el QRS ancho X
Las ondas F son propias del flúter auricular con conducción variable o fija X
En el flúter 2:1 la frecuencia cardiaca está alrededor de 150 lat/min X
El flúter auricular y la fibrilación auricular son ritmos embolígenos X
La fibrilación auricular tiene un ritmo regular y ondas f X
Una taquicardia regular con QRS estrecho a más de 160 lat/min es una TSV sin
P

X

La TSV puede deberse a reentradas antidrómicas en el WPW X
La TSV puede deberse a reentradas nodales y a taquicardia auricular aproxis-
tica

X

Ejercicio 7.2. Identifique en los siguientes registros las arritmias supraventriculares que
aparezcan siguiendo, para ello, el esquema de interpretación estudiado. (NOTA: Es
posible que las frecuencias cardiacas no coincidan exactamente si las mide con una re-
gla, dado que al editar el libro es posible que el tamaño del registro electrocardio-
gráfico haya sido modificado y no coincida con su tamaño real).

1. Ritmo regular a 187 lat/min. Ondas P no visibles. QRS normal. (Taquicardia su-
praventricular).

2. Ritmo irregular. Frecuencia cardiaca auricular (ondas F) regular a 300 lat/min.
aproximadamente. Frecuencia cardiaca ventricular (QRS) a 144 lat/min. (Flúter
de conducción variable).

3. Ritmo irregular a 60 lat/min. Onda P ausente en 2º y 4º latido. PR y QRS nor-
males. (Extrasistolia nodal bigeminada: Parasistolia).

4. Ritmo regular a 167 lat/min. Ondas P no visibles. QRS normal. ST descendido
(Taquicardia supraventricular).

5. Ritmo regular. Frecuencia cardiaca auricular aproximada (ondas F) a 300
lat/min. Frecuencia cardiaca ventricular (QRS) a 150 lat/min. QRS normal. (Flú-
ter auricular)

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

304

 Pág. 302 Antonio Peña Rodríguez

6. Ritmo irregular a 60 lat/min. por ausencia de un ciclo completo. La distancia RR
es igual a dos ciclos completos. Onda P, PR y QRS normales. (Bloqueo sinusal o
sinoauricular).

7. Ritmo irregular a 110 lat/min. Ondas P no visibles (ondas f). QRS en ocasiones
ancho. (Fibrilación auricular).

8. Ritmo regular a 43 lat/min. Ondas P, PR y QRS normales. Ondas T altas y
simétricas (Bradicardia sinusal). Habría que valorar el ECG completo para
determinar la importancia de la altura de las ondas T.

9. Ritmo regular. Frecuencia cardiaca auricular aproximada (ondas F) a 300
lat/min. Frecuencia cardiaca ventricular (QRS) a 75 lat/min. QRS normal. (Flúter
auricular).

10. Ritmo irregular a 110 lat/min. Latidos normales en todas sus deflexiones,
seguidos de latidos adelantados supraventriculares, a los que no se les aprecia
la onda P, probablemente por coincidencia con la T del latido precedente. Difícil
discernir si se trata de latidos auriculares o nodales (Parasistolia).

11. Ritmo regular a 187 lat/min. Ondas P no visibles. QRS normal. (Taquicardia
supraventricular).

12. Ritmo irregular a 80 lat/min. Latidos normales en todas sus deflexiones
seguidos con cadencia fija (cada 3) por latidos adelantados con onda P de dife-
rente morfología. (Extrasistolia auricular trigeminada: Parasistolia auricular).

13. Ritmo regular a 75 lat/min. Ondas P, PR y QRS normales. (Ritmo sinusal nor-
mal).

14. Ritmo irregular a 70 lat/min. Ondas P, PR y QRS normales. (Arritmia sinusal).
15. Ritmo irregular a 60 lat/min. por ausencia de un ciclo completo. La distancia RR

es mayor a dos ciclos completos. Onda P, PR y QRS normales. (Paro sinusal).
16. Ritmo irregular a 60 lat/min. Ondas P, PR y QRS normales, seguidos de forma

aislada (4º) de latido prematuro auricular. (Extrasístole auricular). La onda P es
isodifásica y grande, y la T y QRS negativos probablemente por tratarse de V1,
en cuyo caso podría haber un crecimiento auricular.

17. Ritmo regular. Frecuencia cardiaca auricular aproximada (ondas F) a 214
lat/min. Frecuencia cardiaca ventricular (QRS) a 58 lat/min. QRS normal. (Flúter
auricular).

18. Ritmo irregular a 120 lat/min. con presencia de ondas f y QRS estrecho (Fibrila-
ción auricular).

19. Ritmo irregular con frecuencia cardiaca auricular (ondas F) a 300 lat/min.
aproximadamente y frecuencia cardiaca ventricular a 140 lat/min. y QRS
estrecho (Flúter auricular de conducción variable).

20. Ritmo irregular a unos 70 lat/min. con latido adelantado sin onda P previa al
QRS (P retrógrada). (Extrasístole nodal o de la unión). El ST está descendido por
lo que habría que buscar en todo el ECG alteraciones en la repolarización.

21. Ritmo regular a unos 60 lat/min. con QRS estrecho y sin onda P delante de QRS,
pero sí retrógrada (Ritmo nodal o de la unión). La onda T es negativa por lo que
habría que mirar todo el ECG para valorar su significación.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

305

 Manual de electrocardiografía para Enfermería 303

Ejercicio 7.3. Utilizando el siguiente resumen identifique las arritmias que aparecen a
continuación.
• TSV: 4, 5, 12
• Flúter auricular: 2, 9
• Fibrilación auricular: 1, 3, 6, 8, 10, 11
• Flúter de conducción variable: 7, 13

8. Ejercicios tema 8.

Ejercicio 8.1. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
En los ritmos ventriculares el QRS es habitualmente ancho X
Todos los ritmos con QRS ancho son ventriculares X
Las extrasístoles ventriculares con onda P se dice que son de fusión X
Los ritmos ventriculares son menos graves que los supraventriculares X
Las extrasístoles ventriculares más graves son las que presenta R sobre T X
Un ritmo regular de QRS ancho entre 60 y 100 lat/min es una taquicardia
ventricular

 X

Un ritmo regular de QRS ancho a 40 lat/min es un ritmo ideoventricular X
La taquicardia ventricular puede tener diferentes morfologías X
Una taquicardia con QRS ancho y ritmo irregular puede ser debida a una FA X
Una reentrada ortodrómica de un WPW puede confundirse con una TV X
En la fibrilación ventricular hay un ritmo caótico sin ondas definidas X
A la ausencia de latido la llamamos asistolia X
En la asistolia ventricular hay QRS sin onda P X
El bloqueo completo de rama derecha (BRD) puede aparecer en personas
sanas

X

El BRD con elevación del ST caracterizan al síndrome de Brugada X
El bloqueo de rama izquierda (BRI) se debe a patología cardiaca X
En el BRI puede aparecer RR’ en V1-V2 X
Los hemibloqueos de rama izquierda cursan con QRS ancho X
La desviación del eje eléctrico es la principal característica de los hemiblo-
queos de rama izquierda

X

Ejercicio 8.2. Identifique en los siguientes 25 registros las arritmias que aparezcan,
teniendo en cuenta que pueden ser ventriculares o supraventriculares y que puede
aparecer más de una alteración en el mismo paciente. (NOTA: Es posible que las
frecuencias cardiacas no coincidan exactamente si las mide con una regla, dado que al
editar el libro es posible que el tamaño del registro electrocardiográfico haya sido
modificado y no coincida con su tamaño real).

1. Bloqueo sinusal o sinoauricular (ausencia de un latido completo con una pausa
igual a dos ciclos RR completos) a 50 lat/min.

2. Ritmo sinusal a 80 lat/min. con extrasístole ventricular (latido adelantado sin onda
P y con QRS ancho).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

306

 Pág. 304 Antonio Peña Rodríguez

3. Taquicardia ventricular a 214 lat/min (ritmo regular con QRS ancho a más de 100
lat/min.).

4. Flúter de conducción variable a 300 lat/min las aurículas (ondas F) y a 60 lat/min.
los ventrículos (ritmo irregular con ondas F).

5. Asistolia ventricular (latido ventricular agónico y actividad auricular residual).
6. Ritmo ideoventricular a 33 lat/min.
7. Ritmo sinusal a 70 lat/min. con extrasístole o complejo auricular prematuro (latido

adelantado con onda P y QRS estrecho).
8. Bigeminismo a 90 lat/min (alternancia de latidos normales con otros adelantados

ventriculares de complejo ancho).
9. Fibrilación auricular a 100 lat/min (ritmo irregular y ausencia de P con ondas f) con

extrasístoles ventriculares multifocales (1, 2 y 3) y supraventricular (4).
10. Fibrilación ventricular de grano grueso (ritmo caótico ventricular en el que no se

distingue ningún tipo de ondas).
11. Ritmo sinusal a 90 lat/min con extrasístole nodal o de la unión (latido adelantado

con QRS estrecho y sin onda P).
12. Fibrilación auricular (ritmo irregular con ondas f). Bloqueo de rama derecha (RR’ en

derivaciones derechas y S empastada en izquierdas). ST descendido en V2, por lo
que habría que ver el ECG completo para determinar el motivo.

13. Paro sinusal con extrasístole de escape nodal (pausa diferente a dos ciclos
completos en la que aparece un latido de QRS estrecho y sin onda P) a 80 lat/min.

14. Arritmia sinusal (ritmo irregular con todo lo demás normal) a 70 lat/min.
15. Ritmo sinusal a 70 lat/min con extrasístole ventricular (latido adelantado con QRS

ancho y sin onda P). La morfología RR’ en un QRS estrecho podría suponer la
presencia de un bloqueo incompleto de rama.

16. Arritmia sinusal (ritmo irregular con ondas P) a 100 lat/min. Extrasístole ventricular
(latido adelantado ancho son onda P). Bloqueo de rama derecha (RR’ en
derivaciones derechas y S empastada en izquierdas).

17. Fibrilación ventricular de trazado grueso.
18. Taquicardia ventricular a 187 lat/min.
19. Ritmo nodal o de la unión (ritmo regular sin ondas P y QRS estrecho) a 50 lat/min.
20. Ritmo sinusal a 90 lat/min con extrasístoles ventriculares multifocales.
21. Asistolia ventricular (línea plana con ondas P regulares).
22. Fibrilación ventricular de grano fino.
23. Trigeminismo (extrasístoles ventriculares cada tres latidos) en paciente con taqui-

cardia supraventricular a 210 lat/min.
24. Taquicardia ventricular a 136 lat/min.
25. Fibrilación ventricular de grano grueso.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

307

 Manual de electrocardiografía para Enfermería 305

9. Ejercicios tema 9.

Ejercicio 9.1. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
En el bloqueo de primer grado el PR es menor de 0,20 s. X
Los bloqueos de segundo grado son incompletos X
El fenómeno de Wenckebach se da en los bloqueos de segundo grado Mobitz
1

X

En los bloqueos de segundo grado Mobitz 2 el ritmo es regular siempre X
El PR es regular en los bloqueos de tercer grado X
Los bloqueos de tercer grado requieren de un ritmo de escape X
El QRS es ancho en los ritmos de escape nodal X

Ejercicio 9.2. Utilizando el esquema de interpretación estudiado, identifique los
bloqueos que aparecen en los siguientes 15 registros. (NOTA: Es posible que las
frecuencias cardiacas no coincidan exactamente si las mide con una regla, dado que al
editar el libro es posible que el tamaño del registro electrocardiográfico haya sido
modificado y no coincida con su tamaño real).

1. Bloqueo AV segundo grado, Mobitz II: Intervalo PR constante, tercera onda P no
conduce (sin QRS). Bloqueo AV de primer grado (PR = 0,24). FC 60 lat/min. ST
descendido y QRS con morfología Rr’ por posible bloqueo de rama (debería
valorarse en el ECG completo).

2. Bloqueo AV primer grado: PR largo (0’32 seg.). Todas las ondas P conducen pero
tienen una duración y voltaje superiores a los normales. Bradicardia a 48 lat/min.
Posible crecimiento auricular.

3. Bloqueo AV segundo grado, Mobitz II (2:1). Fc auricular: 100 lat/min y FC ventri-
cular a 50 lat/min.

4. Bloqueo AV completo o de tercer grado: Disociación auriculo-ventricular (PR
variable). FC auricular: 125 lat/min y FC ventricular: 33 lat/min. Onda Q patológica
por posible cardiopatía isquémica que puede ser la causa del bloqueo.

5. Bloqueo AV segundo grado, Mobitz I: Alargamiento progresivo del intervalo PR
hasta que una onda P no conduce (fenómeno de Wenckebach). Fc 50 lat/min. T
invertidas (habría que mirar el ECG completo para valorar su significación).

6. Bloqueo AV segundo grado, Mobitz I. Fc 60 lat/min.
7. Bloqueo AV de primer grado (PR=0’24 s.). Fc 71 lat/min.
8. Bloqueo AV segundo grado, Mobitz II (2:1). Fc auricular: 68 lat/min. y Fc ventricular

34 lat/min.
9. Bloqueo AV completo o de tercer grado: Podría parecer un bloqueo AV de segundo

grado 4:1, pero si nos fijamos detenidamente observamos que el primer PR es algo
más corto. En estos casos, para evitar errores es importante realizar una tira larga
de ECG. Fc auricular 93 lat/min. y Fc ventricular 23 lat/min. Hay una elevación del
ST, cuya valoración debería hacerse con un ECG completo.

10. Bloqueo AV completo o de tercer grado. Fc auricular 75 lat/min. y Fc ventricular 43
lat/min. Hay un descenso del ST, cuya valoración debería hacerse con un ECG
completo.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

308

 Pág. 306 Antonio Peña Rodríguez

11. Bloqueo AV segundo grado, Mobitz I. Fc auricular 88 lat/min. y Fc ventricular 77
lat/min. Hay una onda QS, cuya valoración debería hacerse con un ECG completo.

12. Bloqueo AV segundo grado, Mobitz II (2:1). Fc auricular 68 lat/min. y Fc ventricular
34 lat/min.

13. Bloqueo AV segundo grado, Mobitz I. Fc auricular 88 lat/min. y Fc ventricular 70
lat/min.

14. Bloqueo AV de primer grado (PR=0’28 s.) a 60 lat/min.
15. Bloqueo AV segundo grado, Mobitz I. Fc auricular 88 lat/min. y Fc ventricular 70

lat/min. Hay una onda QS, cuya valoración debería hacerse con un ECG completo.

10. Ejercicios tema 10.

Ejercicio 10.1. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
Los signos de cardiopatía isquémica hay que buscarlos en las derivaciones
periféricas

 X

El ECG normal sólo valora adecuadamente problemas isquémicos de
ventrículo izquierdo

X

La cara inferior del corazón se mira en DII, DIII y aVL X
Una onda T invertida asimétrica es un signo de isquemia X
La elevación del ST es un signo de lesión epicárdica X
Hay descensos del ST producidos por ángor hemodinámico X
La onda Q picuda mayor de 25% de la altura de la onda R indica una necrosis X
El ST elevado o descendido menos de 2 mm en precordiales es patológico X
Los signos de cardiopatía isquémica son difícilmente cuando hay bloqueos de
rama

X

La única manifestación que queda en infartos antiguos es la onda T invertida X
La morfología Rs en aVR o V1 puede indicar la presencia de un infarto X
Para ver una cardiopatía isquémica de ventrículo derecho se debe hacer el
ECG hacia la derecha

X

Las derivaciones V7-V9 pueden confirmar la presencia de infartos posteriores X
La determinación de enzimas cardiacas puede ser la única forma de objetivar
un infarto

X

Ejercicio 10.2. Aunque lo más adecuado es buscar los signos de cardiopatía isquémica
en electrocardiogramas completos, valore si aparecen en los siguientes registros
correspondientes a diferentes derivaciones y pacientes. Busque ondas T simétricas
invertidas o dicuminadas (altas), elevación o descenso del ST, u ondas Q patológicas.

1. Lesión subendocárdica (ST descendido) en paciente con taquicardia supraventri-

cular por probable ángor hemodinámico.
2. Lesión epicárdica (ST elevado) con onda Q patológica.
3. Necrosis (Onda Q > 25% de la onda R) más posible lesión subendocárdica (ST

levemente descendido).
4. ECG sin signos de cardiopatía isquémica. La onda T está invertida pero es asimé-

trica, algo propio de la sobrecarga cardiaca.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

309

 Manual de electrocardiografía para Enfermería 307

5. ECG sin signos de cardiopatía isquémica. RR’ en V1 por posible bloqueo de rama
derecha.

6. Lesión subendocárdica (ST descendido).
7. Necrosis (Onda Q > 25% de la onda R) más lesión epicárdica (ST elevado).
8. ECG sin signos de cardiopatía isquémica (la T en aVR suele ser negativa pero

además es asimétrica).

Ejercicio 10.3. Analice los electrocardiogramas siguientes (ritmo, eje eléctrico) identifi-
cando posibles signos de cardiopatía isquémica. (NOTA: Es posible que las frecuencias
cardiacas no coincidan exactamente si las mide con una regla, dado que al editar el
libro es posible que el tamaño del registro electrocardiográfico haya sido modificado y
no coincida con su tamaño real).

1. Ritmo sinusal a 83 lat/min. Eje eléctrico normal (+90º). Lesión epicárdica (ST
elevado) en cara inferior (DII, DIII y aVF) y lateral (V5-V6) y subendocárdica
anteroseptal (V1-V4) y lateral alta (DI, aVL).

2. Ritmo sinusal a 75 lat/min. con desviación del eje a la izquierda (-15º). Signos de
necrosis (Onda Q) de V1-V3 y DI-aVL. Signos de lesión epicárdica de V1-V3 y de
isquemia (T invertidas de V4-V6 y DI-aVL).

3. Taquicardia sinusal a 115 lat/min. Eje eléctrico normal (+30º). Lesión epicárdica
anteroseptal (de V1 a V4). Extrasístoles supraventriculares aislados.

4. Ritmo sinusal a 79 lat/min. Eje eléctrico normal (+30º). Isquemia (T invertidas y
simétricas) en todas las precordiales. En DI y aVL ondas T invertidas no isquémicas
(asimétricas) típicas de sobrecarga cardiaca.

5. Ritmo sinusal a 65 lat/min. Eje eléctrico normal (+60º). Isquemia anteroseptal
(ondas T acuminadas de V1 a V4).

6. Taquicardia sinusal a 136 lat/min. Desviación del eje a la izquierda (-60º). Lesión
subendocárdica anteroseptal (descenso del ST de V1 a V4). Posible infarto antiguo
inferior (ondas Q en DII, DIII y aVF). El QRS hace una transición anormal en las
derivaciones precordiales (es positivo en V1 y negativo en V6 lo que sugiere un
crecimiento ventricular derecho.

7. Ritmo sinusal a 68 lat/min. Eje eléctrico normal (+90º). Infarto inferior y
anteroseptal (necrosis: ondas Q, acompañadas de T invertidas en cara
anteroseptal).

8. Ritmo sinusal a 65 lat/min. Desviación del eje a la derecha (+120º). Bloqueo de
rama derecha. Necrosis (ondas Q) en cara lateral alta (DI, aVL).

9. Arritmia sinusal a 70 lat/min. Eje eléctrico normal (+60º). Lesión epicárdica (ST
elevado) en cara inferior con imágenes en espejo (ST descendido) en cara Septal y
lateral alta.

10. Fibrilación auricular a 80 lat/min. Eje eléctrico normal (+30º). Isquemia extensa
(ondas T invertidas y simétricas en derivaciones periféricas y en últimas precor-
diales).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

310

 Pág. 308 Antonio Peña Rodríguez

11. Ejercicios tema 11.

Ejercicio 11.1. Responda verdadero (V) o falso (F) a las siguientes afirmaciones.

Afirmación V F
La onda P > de 2,5 mm de voltaje en DII indica un crecimiento auricular dere-
cho

X

Una onda P mellada en V1 indica un crecimiento auricular derecho (CAD) X
Una onda P de duración > 0,12 s en DII indica un crecimiento auricular
izquierdo (CAI)

 X

Una onda P cuyo componente positivo es > de 1,5 mm en V1 indica un CAI X
En el crecimiento ventricular derecho (CVD) el QRS en V1 la onda R es mayor
que la S

X

En el CVD suele haber desviación del eje a la derecha X
En el CVD las ondas S en V1 y las R en V6 suelen estar aumentadas de altura X
Las alteraciones de la repolarización son infrecuentes en el CVD X
En el EPOC es frecuente la presencia de un crecimiento ventricular izquierdo
(CVI)

 X

En el CVI suele haber desviación del eje a la izquierda X
Los crecimientos auriculares a veces se asocian a los ventriculares X

Ejercicio 11.2. Interprete los siguientes electrocardiogramas, identificando los signos
de crecimiento auricular y/o ventricular. (NOTA: Es posible que las frecuencias
cardiacas no coincidan exactamente si las mide con una regla, dado que al editar el li-
bro es posible que el tamaño del registro electrocardiográfico haya sido modificado y
no coincida con su tamaño real).

1. FA a 90 lat/min. CVI con alteraciones de la repolarización (T invertidas). Eje eléctrico
normal (+60º).
2. RS a 65 lat/min. PR 0,28 s (bloqueo AV primer grado). CVD. Desviación del eje a la
izquierda (-60º).
3. TS a 125 lat/min. CAD. Eje eléctrico normal (+90º)
4. RS a 90 lat/min. CAD. CVD. Desviación del eje a la derecha (+120º)
5. RS a 90 lat/min. CAD, CAI, Eje eléctrico normal (0º)
6. RS a 80 lat/min. CAI. Eje eléctrico normal (+90º)
7. TS a 120 lat/min. CVI. Eje eléctrico normal (+30º).
8. TS a 130 lat/min, CAD, CVD, Desviación del eje a la derecha (+120º).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

311

 Manual de electrocardiografía para Enfermería 309

12. Ejercicios tema 12.

Ejercicio 12.1. Coloque en la columna de la derecha la/s situación/es que aparecen a
continuación, teniendo en cuenta las alteraciones electrocardiográficas que producen:

Wolff-Parkinson-White, Marcapasos, Hipercalcemia, Hipocalcemia, Lown-Ganong-
Levine (LGL), Preexcitación tipo Mahaim, Hiperpotasemia, Intoxicación digitálica,

Hipopotasemia, Pericarditis

Acortamiento del QT Hipercalcemia
Alargamiento de QT Hipocalcemia

Hipopotasemia
Onda delta Wolff-Parkinson-White

Preexcitación tipo Mahaim
Espica Marcapasos

PR corto Wolff-Parkinson-White
Lown-Ganong-Levine (LGL)

QRS ancho Wolff-Parkinson-White
Preexcitación tipo Mahaim Marcapasos

Ondas T altas picudas Hiperpotasemia
Elevación del ST en silla de

montar
 Pericarditis

Descenso del ST como cubeta Intoxicación digitálica
Desaparición de la onda P Hiperpotasemia

Ejercicio 12.2. Identifique las alteraciones que aparecen en estos electrocardiogramas.
(NOTA: Es posible que las frecuencias cardiacas no coincidan exactamente si las mide
con una regla, dado que al editar el libro es posible que el tamaño del registro
electrocardiográfico haya sido modificado y no coincida con su tamaño real).

1. Ritmo regular a 37 lat/min con bloqueo AV de primer grado. Hiperpotasemia (QRS
ensanchado y ondas P no visible, en ocasiones).
2. Ritmo sinusal a 75 lat/min. Intoxicación digitálica (cazoleta o cubeta digitálica más
visible en cara inferior y en V6).
3. Hipercalcemia (QT corto. No se observa intervalo ST). Aunque se observan ondas U
los niveles de potasio eran normales.
4. Síndrome de LGL (PR corto: 0,10 s).
5. Marcapasos VVI (Observe la espica delante de cada QRS que es ancho por
despolarización ventricular por fuera del sistema de conducción a una FC de 75
lat/min).
6. Ritmo sinusal a 88 lat/min. Pericarditis (Elevación del segmento ST con concavidad
hacia arriba).
7. Ritmo sinusal a 79 lat/min. Hipercalcemia (QT corto. No se observa intervalo ST)
8. Ritmo sinusal a 37 lat/min. Síndrome de QT largo. Hipopotasemia (QT muy largo y
presencia de ondas U).
9. Síndrome de Wolff-Parkinson-White: PR corto con onda delta y QRS ancho.

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

312

 Pág. 310 Antonio Peña Rodríguez

10. Ritmo sinusal a 107 lat/min. Pericarditis (Elevación del segmento ST con concavidad
hacia arriba en silla de montar).
11. Ritmo sinusal a 71 lat/min. Hipocalcemia (Alargamiento del intervalo QT).

13. Ejercicios tema 13.

Ejercicio 13.1. Utilizando los cuadros resumen, identifique las arritmias o signos de
cardiopatía isquémica que aparecen en los registros electrocardiográficos siguientes
teniendo en cuenta que puede haber más de una alteración en cada ECG. (NOTA: Es
posible que las frecuencias cardiacas no coincidan exactamente si las mide con una
regla, dado que al editar el libro es posible que el tamaño del registro electrocardio-
gráfico haya sido modificado y no coincida con su tamaño real).

1. Bloqueo AV de tercer grado o completo con ritmo de escape nodal (ondas P
disociadas de QRS estrechos) FC ventricular 47 lat/min, FC auricular 136 lat/min.
2. Flúter auricular 2:1 (ritmo regular a 150 lat/min y ondas F).
3. Fibrilación auricular a 110 lat/min (ritmo irregular con ondas f). Desviación del eje a
la izquierda.
4. Bloqueo AV de segundo grado Mobitz I (alargamento progresivo de PR hasta que la
P no conduce). Bloqueo de rama izquierda (QRS anchos con S empastadas en
derivaciones precordiales derechas).
5. Bloqueo AV completo o de tercer grado con escape nodal. Extrasístole ventricular
(primer latido de DI). Lesión subendocárdica anterolateral (descenso del ST de V3 a V6
y DI y aVL).
6. Ritmo nodal a 60 lat/min (no se observan ondas P en DII, aunque sí detrás del QRS
en V1-V4). Posible isquemia (ondas T acuminadas en V2-V3).
7. Ritmo sinusal a 95 lat/min con extrasístoles ventriculares aislados.
8. Síndrome de Wolff-Parkinson-White (PR corto, onda delta y QRS ancho) con
extrasistolia nodal trigeminada (latidos adelantados de QRS estrecho sin onda P cada
tres latidos).
9. Aunque parece una taquicardia ventricular a 250 lat/min, se trata de un Wolff-
Parkinson-White con reentrada antidrómica (obsérvese como todos los QRS son
positivos en las derivaciones precordiales, algo atípico en la taquicardia ventricular).
10. Ritmo sinusal a 85 lat/min con bloqueo de rama izquierda (RR’ en derivaciones
precordiales izquierdas y S empastada en derechas). Desviación del eje a la izquierda
probablemente secundario al bloqueo de rama.
11. Taquicardia supraventricular a 187 lat/min por reentrada nodal (ondas P
retrógradas visibles en DI y aVL). ST descendido en cara lateral (V5-V6) probablemente
por ángor hemodinámico. Desviación del eje a la derecha.
12. Fibrilación auricular a 90 lat/min con extrasístoles ventriculares multifocales, en
ocasiones bigeminados, y bloqueo de rama derecha.
13. Fibrilación auricular a 70 lat/min con extrasístoles ventriculares aislados y ondas U,
más visibles en precordiales, probablemente debido a hipopotasemia.
14. Flúter de conducción variable a 120 lat/min (las ondas F se ven en V1-V3 pero
tienen morfología de onda P).

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

313

 Manual de electrocardiografía para Enfermería 311

14. Ejercicios tema 14.

Ejercicio 14.1. Indique la acción de cada fármaco (antiarrítmico, analgésico,
catecolamina,…), el tipo de fluido requerido marcando con una cruz, así como aquellas
observaciones de conservación o administración a tener en cuenta.

FÁRMACO ACCIÓN SSF SG5% Observaciones
ADENOSINA Antiarrítmico X Administrar en vena periférica próxima al

tronco y lavar con SSF en otra jeringa.
ADRENALINA Catecolamina X Precipita con soluciones alcalinas.

Conservar protegido de la luz. Preferible vía
venosa central o en solución con bomba.

AMIODARONA Antiarrítmico X No administrar con bicarbonato. Si es
factible, utilizar bomba de infusión y vía lo
más central posible. VO dar con las
comidas.

ATP Antiarrítmico X
ATROPINA Anticolinérgico Administrar IV rápido sin diluir
BRETILIO Antiarrítmico X
CLORURO
MÓRFICO

Analgésico
opiáceo

X X Depresor respiratorio. Conservar protegido
de la luz.

DIGOXINA Antiarrítmico Vigilar toxicidad
DOBUTAMINA Catecolamina X Precipita con soluciones alcalinas. Usar

vena de grueso calibre. Conservar
protegido de la luz.

DOPAMINA Catecolamina X Precipita con soluciones alcalinas. No
mezclar con otros medicamentos. Usar vía
central o de grueso calibre. Vigilar
extravasaciones.

FENITOINA Anticonvulsivante
Antiarrítmico

X Precipita en soluciones glucosadas

FLECAINIDA Antiarrítmico X Administrar a horas exactas.
FLUMACENIL Inhibidor de las

benzodiacepinas
 X Administrar IV lento

HIDRALACINA Antihipertensivo Conservar protegido de la luz. Administrar
IV lento

ISOPROTERENOL Catecolamina X X No poner IV directo, ponerlo en bomba, sin
mezclar con soluciones alcalinas.

LABETALOL Antihipertensivo X Favorece hipotensión ortostática.
Administrar IV lento

LIDOCAINA Anestésico local,
antiarrítmico,
anticonvulsivante

X

MIDAZOLAN Sedante X Depresor SNC y respiratorio. Administrar IV
lento o en bomba de infusión

NITROGLICERINA Vasodilatador
venoso

 X Administrar en bomba de infusión con
envases o sistemas que no sean de plástico
(se adhiere a éstos), VO dar con agua, rotar
parches, evitando tenerlos más de 14 h.

NITROPRUSIATO Vasodilatador
periférico

 X Administrar con bomba de infusión
vigilando parámetros hemodinámicos

PROCAINAMIDA Antiarrítmico X X Monitorización continua
PROPAFENONA Antiarrítmico X No diluir en solución salina, VO tomar con

el estómago vacío

M a n u a l d e e l e c t r o c a r d i o g r a f í a p a r a e n f e r M e r í a

314

 Pág. 312 Antonio Peña Rodríguez

FÁRMACO ACCIÓN SSF SG5% Observaciones
SULFATO DE
MAGNESIO

Cofactor
enzimático

X X Administrar en bolo diluido o en perfusión
a ritmo lento.

URAPIDIL Antihipertensivo X
VERAPAMIL Antiarrítmico X No administrar en solución de bicarbonato

sódico.

Ejercicio 14.2. Indique el tratamiento inicial recomendado en las siguientes
situaciones, sin indicar dosis de fármacos:

Situación Tratº eléctrico Tratº farmacológico
Asistolia Adrenalina
Bloqueo AV de 2º grado
Mobitz I y paciente estable

 Observación

Bloqueo AV de tercer
grado con paciente
inestable

MP si no se mejora con
fármacos

Atropina, isoproterenol

Bloqueo AV de tercer
grado con QRS ancho y
paciente estable

MP si no se mejora con
fármacos

Atropina, isoporterenol

FA rápida con paciente
estable sin evidencia de
insuf. cardiaca

 Betabloqueantes, diltiezen
Anticoagulante si > 48 h

FA rápida con paciente
estable y evidencia de
insuf. cardiaca

 Digoxina, Amiodarona
Anticoagulante si > 48 h

FA rápida con paciente
inestable

Cardioversión eléctrica Amiodarona, si no cede

Fibrilación ventricular Desfibrilación Amiodarona, adrenalina
Flúter auricular rápido con
paciente inestable

Cardioversión eléctrica Amiodarona, si no cede

Taq supraventricular con
paciente estable

 Maniobras vagales,
adenosina

Taq supraventricular con
paciente inestable

Cardioversión eléctrica Amiodarona, si no cede

Taq ventricular con pulso y
paciente estable

 Amiodarona

Taq ventricular con pulso y
paciente inestable

Cardioversión eléctrica Amiodarona, si no cede

Taq ventricular sin pulso Desfibrilación Amiodarona, adrenalina
Torsade de Pointes con
paciente estable

 Magnesio

Torsade de Pointes con
pulso y paciente inestable

Cardioversión eléctrica Amiodarona, si no cede

Torsade de Pointes sin
pulso

Desfibrilación Amiodarona, adrenalina,
magnesio

