
J Korean Med Sci. 2014 May;29(5):685-690. English.
Published online April 25, 2014. https://doi.org/10.3346/jkms.2014.29.5.685

© 2014 The Korean Academy of Medical Sciences.

The Relationship Between J Wave on the Surface Electrocardiography and Ventricular Fibrillation during Acute Myocardial Infarction

Soo-Han Kim[image: image],Dae-Hyeok Kim[image: image],[image: image]Sang-Don Park[image: image],Yong-Soo Baek[image: image],Seong-Ill Woo[image: image],Sung-Hee Shin[image: image],Jun Kwan[image: image]
 and Keum-Soo Park[image: image]

Department of Internal Medicine, Inha University Hospital, Incheon, Korea.

[image: image]
Address for Correspondence: Dae-Hyeok Kim, MD. Department of Internal Medicine, Inha University Hospital, 27 Inhang-ro, Jung-gu, Incheon 400-711, Korea. Tel: +82.32-890-2440, Fax: +82.32-890-2447, Email: kdhmd@inha.ac.kr

Received September 04, 2013; Accepted March 20, 2014.
This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract
We investigated whether the presence of J wave on the surface electrocardiography (sECG) could be a potential risk factor for ventricular fibrillation (VF) during acute myocardial infarction (AMI). We performed a retrospective study of 317 patients diagnosed with AMI in a single center from 2009 to 2012. Among the enrolled 296 patients, 22 (13.5%) patients were selected as a VF group. The J wave on the sECG was defined as a J point elevation manifested through QRS notching or slurring at least 1 mm above the baseline in at least two leads. We found that the incidence of J wave on the sECG was significantly higher in the VF group. We also confirmed that several conventional risk factors of VF were significantly related to VF during AMI; time delays from the onset of chest pain, blood concentrations of creatine phosphokinase and incidence of ST-segment elevation. Multiple logistic regression analysis demonstrated that the presence of J wave and the presence of a ST-segment elevation were independent predictors of VF during AMI. This study demonstrated that the presence of J wave on the sECG is significantly related to VF during AMI.
Graphical Abstract[image: graphic image]

	
Keywords:
J Wave;
Ventricular Fibrillation;
Acute Myocardial Infarction

INTRODUCTION
Primary ventricular fibrillation (PVF) during acute myocardial infarction (AMI) refers to VF that occurs early (usually < 48 hr post myocardial infarction), and is not associated with recurrent ischemia or heart failure (1). The incidence of VF was reported to be more than 10% during AMI, and VF usually occurs in a few hours after the onset of chest pain (1). VF is the most frequent cause of death in association with AMI because it usually occurs before medical contact (1). Recent studies have demonstrated that J wave on the sECG has been associated with idiopathic VF in patients who do not have structural heart disease (2). A recent study also reported that the presence of J wave is associated with ventricular arrhythmia in patients who have chronic coronary artery disease (3). So far, few studies reported that the presence of J wave in sECG is associated with VF during AMI (1, 4, 5, 6). Several variables, including J wave, were reported as significant predictors of VF, but failed to get statistical significance. Through this study, we planned to evaluate that the presence of J wave on the sECG could be a potential risk factor for VF during AMI.

MATERIALS AND METHODS
Patient selection and data collection
We performed a retrospective study of 317 patients diagnosed with AMI in a single center from 2009 to 2012. Among the involved 317 patients, especially in the VF group, 21 patients who did not have a sECG before AMI were excluded in this group. As a result, 22 patients were selected as the VF group and 296 patients were enrolled for data analysis. Finally, all patients were classified as having a VF or not (VF group: n = 22 [13.5%], the non-VF group : n = 274 [86.5%]). Furthermore, all patients selected for this study received coronary angiography and underwent percutaneous coronary interventions (PCIs). We performed a subgroup analysis according to the location of the infarction, and the infarct-related artery (IRA) were left anterior descending (LAD) artery (45.4%), left circumflex (LCX) artery (6.1%), right coronary artery (RCA) (48.5%), diagonal branch (0.3%) and left main artery (1.0%), respectively. We also checked a pre-PCI Thrombolysis In Myocardial Infarction (TIMI) flow grade before the coronary intervention.

ECG analysis
The latest ECG before AMI was reviewed for J wave characteristics. Twelve-lead ECGs were digitally downloaded from the GE Marquette MUSE system (GE Medical Systems, Milwaukee, WI, USA) and were also analyzed digitally (Adobe Acrobat X Professional; Adobe Systems Incorporated, San Jose, CA, USA). Three investigators performed ECG analysis separately and randomly to confirm correct J wave patterns. The early repolarization on the sECG was defined as J point elevations manifested through QRS notching or slurring for at least 1 mm (0.1 mV) above the baseline in at least two consecutive inferior or lateral leads. As defined through prior studies, QRS notching in ECG was defined as a positive deflection at the terminal portion of a positive QRS complex. QRS slurring in ECG was defined as a smooth transition from the QRS complex to the ST segment with upright concavity. We excluded ECGs of Brugada pattern which have J wave in anterior precordial leads (V1-V3). We measured the amplitude of J wave at the peak of the positive deflection in case of notched pattern and at the QRS-ST junction in slurred pattern.

Statistics
Statistical analyses were performed with SPSS statistical software (version 12.K; SPSS, Inc., Chicago, IL, USA). Continuous variables were expressed as mean±SD and were compared by t tests. Categorical variables were expressed as percentages and were compared by chi-square statistics or Fisher's exact test as indicated. A multiple logistic regression analysis was used to identify the subset of variables as predictors of VF during AMI. Analyses were considered significant at a P value<0.05 (2-tailed).

Ethics statement
The study protocol was reviewed and approved by the institutional review board of Inha University Hospital (Protocol No. 12-103). Informed consents were waived by the institutional review board (IRB).

RESULTS
Demographic and clinical characteristics of all AMI patients
Table 1 shows baseline characteristics of the study population. Among the total 22 patients of the VF group, 16 patients were males and 6 patients were females. The mean age of the VF group was a 59.95±12.94 yr. The non-VF group consisted of 274 patients and male was also predominant in numbers which were 207. The mean age of the non-VF group was 61.33±13.47 and was not statistically different from that of the VF group (P=0.644). VF occurred before ER arrival in 9 patients, during ER stay before PCI in 5 patients, during PCI in 1 patient, and within 48 hr after PCI in 7 patients. In this study, we excluded patients with VF after 48 hr from the onset of chest pain. The mean time gap from acquisition of the latest ECGs to occurrence of VF was 266 days in the VF group. In this group, the distributions of time gap were over 1 yr in 5 patients, between 1 month and 1 yr in 13 patients, and within 1 month in 4 patients. There was no statistical difference in the locations of IRA, or TIMI flow before PCI between the two groups. Also, there was no statistical difference in the numbers of stenosed coronary arteries and echocardiographic parameters, including ejection fractions of left ventricle and diameters of left atrium. Cardiac deaths were noted both in the VF group (n=1, 4.5%) vs in the non-VF group (n=1, 0.4%), which were not different statistically (P=0.150).
[image: Table]Table 1

 Baseline characteristics of patients between the VF group and the non-VF group

LDL, low density lipoprotein; LAD, left anterior descending artery; LCX, left circumflex artery; RCA, right coronary artery; PCI, percutaneous coronary intervention; TIMI, thrombolysis in myocardial infarction; LVEF, left ventricular ejection fraction; CK, creatine phosphokinase.

Fig. 1 shows baseline ECGs in AMI patients. Fig. 1A and Fig. 1B show notched J wave (arrows) in inferior (Fig. 1A) and lateral (Fig. 1B) leads in patients who had an event of VF, whereas Fig. 1C and D show no J wave in inferior (Fig. 1C) or lateral (Fig. 1D) leads in patients who showed no VF during AMI.
[image: Figure F1]Fig. 1

 Baseline ECGs in AMI patients. (A) and (B) show notched elevations (arrows) in inferior (A) and lateral (B) leads in the patients who had an event of VF, whereas (C) and (D). show no J wave in inferior (C) or lateral (D) leads in the patients who showed no VF during AMI.

Predictors of VF during AMI
We found that several conventional risk factors of VF were significantly related to VF during AMI; a time delay from the onset of chest pain to the arrival to emergency room (ER) was significantly shorter in the VF group (634.6±135.3 min vs 1,815.6± 109.8 min; P=0.001, Table 1). Patients in the VF group had a larger IRA, in other words, a greater cardiac enzyme level. Hence, blood concentration of creatine phosphokinase (CK) was significantly higher in the VF group (12,429.78±2,650 IU/L vs 2,285.97±138.10 IU/L, P=0.001, Table 1). The incidence of ST-segment elevation was also higher in the VF group (n=21 [95.45%] vs n=172 [62.8], P=0.001, Table 1).
Among the 52 patients with J wave (13 in the VF group and 39 in the non-VF group) who received elicit PCIs, J wave persisted in 13 (100%) patients of the VF group and in 32 (82.0%) patients of the non-VF group during hospital stay. Lastly, the prevalence of VF was significantly higher in patients with J wave compared to the patients without J wave (n=13 [25%] vs n=9 [3.7%], odds ratio, 8.704, P<0.001).

Detailed Characteristics of J wave for Predicting VF
Table 2 and Fig. 2 show that the incidence of J wave, especially a notched pattern, on the sECG was significantly higher in the VF group than in the non-VF group (n=12 [54.5%] vs n=29 [10.6%]; P<0.001). Multivariate logistic regression analysis demonstrated that the presence of ST-segment elevation and the presence of J wave with notched pattern were significantly associated with the occurrence of VF during AMI (odds ratio, 15.250; P=0.019, odds ratio 16.547; P<0.001, respectively, Table 3). Additionally, the prevalences of J wave with notched pattern in inferior lead or J point elevation≥0.2 mV were significantly higher in the VF group than non-VF group (n=11 [50.0%] vs n=20 [7.2%], P<0.001; n=2 [9.0%] vs n=2 [0.7%], P=0.029; Table 4). The prevalence of J wave with notched pattern in inferior lead with J point elevation≥0.2 mV was also significantly higher in the VF group (n=2 [9.0%] vs n=1 [0.4%], P=0.015; Table 4).
[image: Figure F2]Fig. 2

 Relationship between notched J wave and VF.The incidence of J wave is significantly higher in the VF group.

[image: Table]Table 2

 ECG and laboratory findings of patients between the VF group and the Non-VF group

[image: Table]Table 3

 Multivariate logistic regression analysis of variables known as risk factors of VF

[image: Table]Table 4

 Relationship between detailed characteristics of J wave and occurrence of VF

Unfortunately, we could not document a fluctuation of J wave before AMI. Likewise, among the 13 patients with J wave in the VF group, we could not observe any fluctuation of J wave before VF.

DISCUSSION
Early repolarization pattern including J wave was considered benign and incidental finding, especially in young male individuals (7). Recent studies have demonstrated that J wave on the sECG is associated with idiopathic VF in patients who do not have structural heart disease (8, 9).
In several reports, many investigators have suggested that J wave on the sECG was created by the production of transmural voltage gradient between the endocardium and the epicardium during repolarization or depolarization because of a decrease in inward sodium or calcium channel currents or an increase in outward potassium currents mediated through the Ito,IK-ATP, and IK-Ach channels (7, 10). When the epicardial current is amplified disproportionately through the same ionic mechanism, J wave-mediated arrhythmia could be triggered. Also, when J wave is accentuated, which indicates an increase in the height of action potential notch in epicardium, action potential dome in epicardium can be lost. This loss of action potential dome could trigger phase-2 reentry and VF (11).
It has been reported that the high risk patients for VF in Brugada syndrome also have characteristic ECG findings and clinical outcomes with similar ionic and cellular mechanisms (12). Also, AMI itself exhibits a characteristic ST segment change. It has been reported that acute regional myocardial ischemia results in markedly heterogenous loss of Ito-mediated epicardial action potential domes across the ischemic border, leading to phase 2 reentry and VF similar to Brugada syndrome and J wave-mediated VF (13).
In this retrospective study, we found that the presence of notched J wave on the sECG is associated with the occurrence of VF during AMI. This study suggests that notched J wave may be a potential risk factor of VF during an acute stage of disease, such as AMI. In other words, the presence of notched J wave may play a role as a substrate for development of phase 2 reentry and eventually VF through a transmural dispersion during cardiac action potentials. Additionally, an episode of acute regional ischemia could accentuate transmural voltage gradient between endocardium and epicardium. Through these mechanisms, patients who have notched J wave on the sECG exhibit an increased incidence of VF during AMI.
In addition, this study also showed that patients in the VF group were likely to have notched J wave in inferior leads and J-point elevation≥0.2 mV. Different distribution of specific ion channels contributes to the different location of J wave on the sECG (10). In the present study, we found that the incidence of J wave in inferior lead was higher in the VF group. This result might be explained by greater distribution of the Ito channel, associated with VF, in the right ventricular epicardium than in the left ventricular epicardium (14). The result of this study related to the amplitude of J wave was similar to those of previous studies (15). Meanwhile, Rosso et al. demonstrated that a slurring pattern of the terminal portion of QRS complex has no prognostic value in predicting idiopathic VF (16). Additionally, Rudic et al. demonstrated that a notching pattern of terminal portion of the QRS complex was the predominant morphology associated with a risk of VF (5). Likewise, in the present study, we could not find a significant relationship between slurred J wave and VF. In conclusion, through the present study, we found that the distribution and the amplitude of the J wave in patients with VF during AMI were similar to those of the previous studies.
There are several proposed risk factors of VF during AMI (1, 17). In this study, we tried to control those risk factors, such as male gender, age, and infarct size (based on the cardiac enzyme level), systolic blood pressure, presence of diabetes mellitus, QTc interval on sECG, history of smoking and the time delay from the onset of chest pain to medical contact (1, 17). Several baseline characteristics were associated with increased risk of VF during AMI in this study. A time delay from the onset of chest pain was earlier in the VF group. This might indicate that the symptomatic VF makes patients to find medical contact earlier than patients of non-VF. Blood concentration of CK level was higher in the VF group. In other words, more severely damaged patients were selected in the VF group. Moreover, there is a greater tendency to present ST-segment elevation in the VF group. Despite adjusting these important differences during this analysis, we found a statistically significant association between notched J wave and VF during AMI.
Through this study, we demonstrated that notched J wave was an independent predictor of VF during AMI. Accordingly, identification of J wave on sECG before AMI may be helpful to distinguish patients who are susceptible to developing VF, especially in patients with J wave in inferior leads and with J wave of high amplitude. We could propose a careful monitoring and consideration of primary prevention of VF during AMI in those patients. Additionally, recent studies have suggested that specific genetic disorders may be responsible for the VF (18, 19). Hence, further studies will be needed to clarify the relationship between the genetic susceptibility and VF in patients with J wave on sECG.
There are several limitations to our study. First of all, the small sample size restricts statistical power and presented as broad confidence intervals. This may contribute to somewhat different result from prior studies regarding morphological patterns of J wave. Secondly, we could not exclude myocardial scar, which could have had an arrhythmogenic potential, because we could not perform studies such as stress testing or cardiac magnetic resonance imaging to rule out scar tissue objectively.
We demonstrated that J wave is an independent predictor of VF during AMI. Accordingly, an identification of J wave on sECG before AMI may be helpful to distinguish patients who are more likely to have an episode of VF. Prospective, randomized, large sample sized, and long-term follow-up studies are required to certify the presence of J waves as a risk factor of VF during AMI.

Notes
The authors do not declare any conflict of interest.

ORCID iDs
Soo-Han Kimhttps://orcid.org/0000-0002-0893-732X
Dae-Hyeok Kimhttps://orcid.org/0000-0001-8308-7866
Sang-Don Parkhttps://orcid.org/0000-0003-0128-9988
Yong-Soo Baekhttps://orcid.org/0000-0002-6086-0446
Seong-Ill Woohttps://orcid.org/0000-0003-1896-6279
Sung-Hee Shinhttps://orcid.org/0000-0002-2585-0592
Jun Kwanhttps://orcid.org/0000-0003-2513-0920
Keum-Soo Parkhttps://orcid.org/0000-0002-7550-185X

References
	

 Gheeraert PJ,
 De Buyzere ML,
 Taeymans YM,
 Gillebert TC,
 Henriques JP,
 De Backer G,
 De Bacquer D,

 Risk factors for primary ventricular fibrillation during acute myocardial infarction: a systematic review and meta-analysis.
 Eur Heart J
 2006;
 27
 :2499.

[image: image][image: image]
	

 Ogawa M,
 Kumagai K.
 Yamanouchi Y,
 Saku K,

 Spontaneous onset of ventricular fibrillation in Brugada syndrome with J wave and ST-segment elevation in the inferior leads.
 Heart Rhythm
 2005;
 2
 :97.

[image: image][image: image]
	

 Patel RB,
 Ng J,
 Reddy V,
 Chokshi M,
 Parikh K,
 Subacius H,
 Alsheikh-Ali AA,
 Nguyen T,
 Link MS,
 Goldberger JJ,
 et al.

 Early repolarization associated with ventricular arrhythmias in patients with chronic coronary artery disease.
 Circ Arrhythm Electrophysiol
 2010;
 3
 :489.

[image: image][image: image]
	

 Naruse Y,
 Tada H,
 Harimura Y,
 Hayashi M,
 Noguchi Y,
 Sato A,
 Yoshida K,
 Sekiguchi Y,
 Aonuma K,

 Early repolarization is an independent predictor of occurrences of ventricular fibrillation in the very early phase of acute myocardial infarction.
 Circ Arrhythm Electrophysiol
 2012;
 5
 :506.

[image: image][image: image]
	

 Rudic B,
 Veltmann C,
 Kuntz E,
 Behnes M,
 Elmas E.
 Konrad T,
 Kuschyk J,
 Weiss C,
 Borggrefe M,
 Schimpf R,

 Early repolarization pattern is associated with ventricular fibrillation in patients with acute myocardial infarction.
 Heart Rhythm
 2012;
 9
 :1295.

[image: image][image: image]
	

 Aizawa Y,
 Jastrzebski M,
 Ozawa T,
 Kawecka-Jaszcz K,
 Kukla P,
 Mitsuma W,
 Chinushi M,
 Ida T,
 Aizawa Y,
 Ojima K,
 et al.

 Characteristics of electrocardiographic repolarization in acute myocardial infarction complicated by ventricular fibrillation.
 J Electrocardiol
 2012;
 45
 :252.

[image: image][image: image]
	

 Gussak I.
 Antzelevitch C,

 Early repolarization syndrome: clinical characteristics and possible cellular and ionic mechanisms.
 J Electrocardiol
 2000;
 33
 :299.

[image: image][image: image]
	

 Haïssaguerre M,
 Derval N,
 Sacher F,
 Jesel L,
 Deisenhofer I,
 de Roy L,
 Pasquié JL,
 Nogami A,
 Babuty D,
 Yli-Mayry S,
 et al.

 Sudden cardiac arrest associated with early repolarization.
 N Engl J Med
 2008;
 358
 :2016.

[image: image]
	

 Rosso R,
 Kogan E,
 Belhassen B,
 Rozovski U,
 Scheinman MM,
 Zeltser D,
 Halkin A,
 Steinvil A,
 Heller K,
 Glikson M,
 et al.

 J-point elevation in survivors of primary ventricular fibrillation and matched control subjects: incidence and clinical significance.
 J Am Coll Cardiol
 2008;
 52
 :1231.

[image: image][image: image]
	

 Antzelevitch C,

 Genetic, molecular and cellular mechanisms underlying the J wave syndromes.
 Circ J
 2012;
 76
 :1054.

[image: image][image: image]
	

 Miyazaki S,
 Shah AJ,
 Haïssaguerre M,

 Early repolarization syndrome - a new electrical disorder associated with sudden cardiac death.
 Circ J
 2010;
 74
 :2039.

[image: image][image: image]
	

 Miyazaki T,
 Mitamura H,
 Miyoshi S.
 Soejima K,
 Aizawa Y,
 Ogawa S,

 Autonomic and antiarrhythmic drug modulation of ST segment elevation in patients with Brugada syndrome.
 J Am Coll Cardiol
 1996;
 27
 :1061.

[image: image][image: image]
	

 Yan GX,
 Joshi A,
 Guo D,
 Hlaing T,
 Martin J,
 Xu X,
 Kowey PR,

 Phase 2 reentry as a trigger to initiate ventricular fibrillation during early acute myocardial ischemia.
 Circulation
 2004;
 110
 :1036.

[image: image][image: image]
	

 Volders PG,
 Sipido KR,
 Carmeliet E.
 Spätjens RL,
 Wellens HJ,
 Vos MA,

 Repolarizing K+ currents ITO1 and IKs are larger in right than left canine ventricular midmyocardium.
 Circulation
 1999;
 99
 :206.

[image: image][image: image]
	

 Tikkanen JT,
 Junttila MJ,
 Anttonen O,
 Aro AL,
 Luttinen S,
 Kerola T,
 Sager SJ,
 Rissanen HA,
 Myerburg RJ,
 Reunanen A,
 et al.

 Early repolarization: electrocardiographic phenotypes associated with favorable long-term outcome.
 Circulation
 2011;
 123
 :2666.

[image: image][image: image]
	

 Rosso R,
 Adler A.
 Halkin A,
 Viskin S,

 Risk of sudden death among young individuals with J waves and early repolarization: putting the evidence into perspective.
 Heart Rhythm
 2011;
 8
 :923.

[image: image][image: image]
	

 Volpi A,
 Cavalli A.
 Santoro L,
 Negri E,

 Incidence and prognosis of early primary ventricular fibrillation in acute myocardial infarction: results of the Gruppo Italiano per lo Studio della Sopravvivenza nell'Infarto Miocardico (GISSI-2) database.
 Am J Cardiol
 1998;
 82
 :265.

[image: image][image: image]
	

 Bezzina CR,
 Pazoki R,
 Bardai A,
 Marsman RF,
 de Jong JS,
 Blom MT,
 Scicluna BP,
 Jukema JW,
 Bindraban NR,
 Lichtner P,
 et al.

 Genome-wide association study identifies a susceptibility locus at 21q21 for ventricular fibrillation in acute myocardial infarction.
 Nat Genet
 2010;
 42
 :688.

[image: image][image: image]
	

 Haïssaguerre M,
 Chatel S,
 Sacher F,
 Weerasooriya R,
 Probst V,
 Loussouarn G,
 Horlitz M,
 Liersch R,
 Schulze-Bahr E,
 Wilde A,
 et al.

 Ventricular fibrillation with prominent early repolarization associated with a rare variant of KCNJ8/KATP channel.
 J Cardiovasc Electrophysiol
 2009;
 20
 :93.

[image: image]

[image: Figure F1]Figure 1

 Baseline ECGs in AMI patients. (A) and (B) show notched elevations (arrows) in inferior (A) and lateral (B) leads in the patients who had an event of VF, whereas (C) and (D). show no J wave in inferior (C) or lateral (D) leads in the patients who showed no VF during AMI.

[BACK]
[image: Figure F2]Figure 2

 Relationship between notched J wave and VF.The incidence of J wave is significantly higher in the VF group.

[BACK]

[image: Table]Table 1

 Baseline characteristics of patients between the VF group and the non-VF group

LDL, low density lipoprotein; LAD, left anterior descending artery; LCX, left circumflex artery; RCA, right coronary artery; PCI, percutaneous coronary intervention; TIMI, thrombolysis in myocardial infarction; LVEF, left ventricular ejection fraction; CK, creatine phosphokinase.

[BACK]
[image: Table]Table 2

 ECG and laboratory findings of patients between the VF group and the Non-VF group

[BACK]
[image: Table]Table 3

 Multivariate logistic regression analysis of variables known as risk factors of VF

[BACK]
[image: Table]Table 4

 Relationship between detailed characteristics of J wave and occurrence of VF

[BACK]

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i002.jpg

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-g002.jpg

OEBPS/image/ReficonKoMCI.gif
KoMcl.

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-ab001.jpg
s & B

Patients population (%)

B
8

1222

VF group

P<0.001

20274
(10.6%)

Non-VF group

Prescaceor
B e Tvave

W Absenceordwave

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i002-l.jpg
ECGAaboratory finding Tota (n = 296) VF growp {0 = 22) Non-VF group (n = 274) Praue
Presence of notched J wave, No. (%) 410139 12(54.5) 29(106) <0001
Prosence of shued J wave, No. (5) 167 1645 10(36) 0999
Hear ate beat/min 7398 £ 1877 7652 £ 1992 7338+ 1871 052
Qe nterval, ms. 4258 + 3363 44359 £ 3064 44249+ 3391 0883
K, mEglL 407 +054 393 + 065 408053 0208
Mg, mg/dL 2254022 2244025 2254021 0798

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i004.jpg

OEBPS/image/ReficonCrossRef.gif
CROSSREF

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i001-l.jpg
Parameters. Total (0 = 296) VF grovp 0= 22) Non-VF group 0 = 274) Pyalue
A) 6123 £ 1341 5996 + 1294 6133 £ 1347 0644
Gender female/male) 73223 616 6207 0798
Cartigriskftar No.)

Snoking 176699 1636 16269.1) 043

Diabetes melitus 64216 201) 62026) 0107

Hypertenson 185 62.4) 91409 146633 0185

LoLmyd) 11725+ 3476 11230 £ 3029 11764 £ 3511 0509
Ifrc relatedartey,No. (%) 0462

) 133 45.4) 13619 120638

Lo 476.1) 168 46(168)

RCA 1116483 7033 104@7.9)

Diagonal 103 0 104

Leftmain tunk. 3010 0 3(1.1)
Pre-PCI T O, No. (%) 168 57.1) 14667 154 66.4) 0493
Coronary arery diseas, No. 04) 0064

Onevessel disease 1486503 13619 135495

Too vessl disease 81219 4(190) m7e82

Thve vesse iease 83214 3149 @19

Normal vssel 207 148 104
Echacardography

W 657 £848 4971 £837 46324845 0078

LA diameter 3000 £ 544 3733 £ 452 3014 + 549 o144
Time dely rom he onset of chest an i) 7176 % 17502 6346 % 1353 18156 £ 1008 0007
Peak CK evel, UL 265487 + 4103 1242078 + 2650 228597 + 138 0001
ST-segment elevation, No. (%) 19365.2) 21955 172(628) 0.001

OEBPS/image/ReficonPubmed.gif
PUBMED

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-g001.jpg

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i001.jpg

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i004-l.jpg
Totdl VFgroup

Jwave e group Pualue
0=2% 0=22 FO0,
Presence of notched J wave, No. (%) 41(13.9) 12(54.5) 29(106) <0.001
Inferor leads location, No. (%) 31(104) 11(500) 20(72) <0.001
J point elevation > 0.2 V' 41y 200 207 0029

J point elevation > 0.2 mV & Inferior 3(1.0 200 104 0015
leads location

OEBPS/image/ReficonKoreaMed.gif
KOREAMED

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i003.jpg

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-g002-l.jpg
Patients population (%)

100

80

60

4

20

@ Presence of notched J wave
© Absence of J wave

P<0001
12122 s
(54.5%)
VF group Non-VF group

OEBPS/image/icon-orcid.jpg

OEBPS/image/icon_corresp.gif

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-g001-l.jpg

OEBPS/images/ArticleImage/0063JKMS/jkms-29-685-i003-l.jpg
0Odds Ratio

Variables (95% Confidence interval) VAt
Age 0985 0.943-1.028) 0482
Male sex 0289 (0.068-1.219) 0091
Hypertension 0825 (0.279-2.442) 0728
Didbetes Melitus 0.254 (0.048-1.362) 0108
Smoking 0536 (0.146-1.965) 0347
Time from the Symptom onset 0 ER .99 (0.000-1.000) 0215
QTcintenval 1.009 0.988-1.030) 0304
Peak CK level 1.000 0.997-1.003) 0777

ST-segment elevation
Presence of notched J wave

15.250 (1.571-148.063) 0.019
16.547 (4.973-55.064) <0.001

