

 55

Chapitre 3 Détection des ondes QRS

La détection robuste des complexes QRS constitue le préalable à toute analyse du signal ECG

multipiste. Ce chapitre présente la méthode développée et utilisée dans le cadre de notre

étude. Elle comporte deux étapes : dans un premier temps, on repère les ondes R (ou QS) sur

chacune des pistesI prises séparément, c’est la détection monopiste. Idéalement, les résultats

devraient être les mêmes quelle que soit la piste considérée. Néanmoins, divers éléments, dont

le niveau de bruit ou la projection du signal, sont à l’origine de différences ; la deuxième

étape de la détection des complexes QRS consiste donc à synthétiser ces informations

partiellement contradictoires, afin d’obtenir une indexation unique. On appelle cette étape la

synthèse multipiste.

I La détection monopiste

Cette partie présente les détails de la première étape : la détection des complexes QRS sur une

piste unique.

À première vue, cette détection semblerait pouvoir être effectuée par un simple seuillage du

signal (Figure 1), car les ondes R sont en général de plus grande amplitude que les autres.

Mais ce n’est pas le cas chez tous les patients : parfois, l’onde T est d’amplitude comparable,

ce qui pourrait être une sérieuse cause d’erreur (Figure 2). Une bonne détection des

complexes QRS nécessite donc un traitement du signal plus élaboré. Nous présentons ici une

méthode de filtrage numérique non linéaire du signal. L’idée générale est d’exploiter non

seulement la grande dynamique des ondes R, mais aussi une propriété qui leur est propre :

leurs variations rapides.

I Les termes piste et voie seront indifféremment employés dans la suite du mémoire. On parle en effet aussi bien
de piste d’enregistrement que de voie d’enregistrement.

Chapitre 3 Détection des ondes QRS

 56

Figure 1: Enregistrement ECG, base MIT patient 101

Figure 2: Enregistrement ECG base MIT patient 217. L’onde T est aussi importante en amplitude
que le complexe QRS. En revanche, quelque soit le patient, les ondes R varient plus rapidement que
les autres.

Ce premier algorithme comprend six étapes. En dehors de la dernière (6-seuillage adaptatif), il

est largement inspiré de la technique présentée par Pan J. et Tompkins W.J. [Pan, 1985] ; il se

décompose de la manière suivante (Figure 3) :

1 – Filtrage passe bande

2 – Dérivation

3 – Transformation non linéaire

4 – Intégration

5 – Filtrage passe bas

6 – Seuillage adaptatif.

Chapitre 3 Détection des ondes QRS

 57

Figure 3: Décomposition des six étapes de l’algorithme :

1- filtrage passe-bande,
2- dérivation,
3- transformation non-linéaire,
4- intégration,
5- filtrage passe-bas,
6- détection du maximum.

I.1 L’Algorithme

Dans la suite, nous décrirons en détail les six étapes de l’algorithme de la Figure 3. Les

valeurs numériques des expressions littérales proposées ici correspondent à un signal

échantillonné à 200Hz, mais l’algorithme s’adapte à toutes les fréquences d’échantillonnage.

I.1.1 Filtrage passe-bande (Figure 3-1)

D’après les données physiologiques, les ondes R ont une énergie maximale dans la bande 5-

15 Hz [Thakor, 1984]. Il est donc naturel de commencer par un filtrage du signal dans cette

bande.

ECG

1

2

3

4

5

6

Chapitre 3 Détection des ondes QRS

 58

Le filtre utilisé est un filtre numérique récursif de bande passante 5-15 Hz, d’ordre 4 (Figure

4).

10
-1

10
0

10
1

10
2

10
3

-300

-200

-100

0

Frequence en Hz

G
ai

n
en

 d
b

10
-1

10
0

10
1

10
2

10
3

-200

-100

0

100

200

Frequence en Hz

P
ha

se
 e

n
de

gr
es

Figure 4: Filtre IIR d'ordre 4 passe bande [5-15 Hz].
Réponse en amplitude et en phase du filtre dont l’équation est (Eq. 1)

La fonction de transfert en z du filtre est :

2 4

1 2 3 4

0.020 0.040 0.020
1 3.4390 4.5302 2.7382 0.6413

Y z zH
X z z z z

− −

− − − −

− +
= =

− + − +
 Eq. 1

où X est l’entrée et Y la sortie.

I.1.2 Dérivation (Figure 3-2)

Le complexe QRS étant bref (entre 0.02 et 0.2 seconde), et de forte amplitude, la dérivé du

signal à ce niveau présente des valeurs maximales élevées. On continue donc le traitement du

signal par l’application d’un filtre dérivateur numérique, par exemple :

1 3 41 2 2YH z z z
X

− − −= = + − − Eq. 2

Chapitre 3 Détection des ondes QRS

 59

I.1.3 Transformation non linéaire (Figure 3-3)

Afin d’accentuer le contraste mis en évidence par la dérivation, on élève au carré le signal

obtenu, ce qui permet, en outre, d’éliminer le signe et d’assurer la symétrie de détection entre

les ondes R et les ondes QS.

I.1.4 Intégration (Figure 3-4)

L’intégration du signal suivi du filtrage passe bas (cf. I.1.5 Filtrage passe bas) permet

d’obtenir un maximum unique pour chaque complexe. La taille de la fenêtre d’intégration doit

être adaptée à la largeur moyenne d’un complexe QRS. Si elle est trop grande, le maximum

est décalé en temps par rapport à la position du R (influence de l’onde T) ; si, au contraire,

elle est trop petite, on obtient plusieurs pics pour une même onde R. La taille, choisie ici de

manière empirique, est de 0.15 seconde [Pan, 1985] ce qui correspond au double de la largeur

moyenne d’un complexe QRS.

I.1.5 Filtrage passe bas (Figure 3-5)

Le signal obtenu est filtré passe-bas afin d'enlever le bruit haute fréquence résiduel, et

d’obtenir un maximum unique pour chaque complexe.

Le filtre est un filtre récursif d'ordre 1 de fréquence de coupure 1 Hz.
1

1

0.015 0.015
1 0.9690

Y zH
X z

−

−

+
= =

−
 Eq. 3

I.1.6 Seuillage adaptatif (Figure 3-6)

À l’issue du traitement précédent, le signal disponible possède un maximum absolu pour

chaque complexe QRS ; il possède en outre d’autres maxima locaux, de plus faible amplitude

en général, qui correspondent soit à du bruit, soit aux ondes T. Cette étape consiste donc en

une recherche de maxima capable de ne pas prendre en considération les maxima trop faibles

qui peuvent correspondre au bruit en effectuant un seuillage en amplitude et ceux trop proches

qui risquent d’être introduits par les ondes T en effectuant un seuillage temporel ; ces deux

types de seuillage sont décrits aux paragraphes suivants.

Chapitre 3 Détection des ondes QRS

 60

En outre, l’amplitude des battements pouvant varier fortement au cours d’un même

enregistrement et d’un enregistrement à l’autre, les seuils utilisés ne peuvent pas être fixés a

priori : ils sont donc calculés tout au long de l’analyse.

I.1.6.a Seuil adaptatif en amplitude

Le seuillage en amplitude permet de distinguer les maxima correspondant aux ondes R de

ceux correspondant aux ondes T qui sont en général beaucoup plus faibles.

L’algorithme calcule un seuil qui vaut 30 % de l’amplitude moyenne des 5 dernières ondes R

détectées, et recherche le prochain maximum. Si ce maximum est d’amplitude supérieure au

seuil, il est considéré comme correspondant à un complexe QRS et est ainsi validé ; sinon,

l’algorithme continue jusqu’au maximum suivant (Figure 5).

Figure 5 : A partir des 5 QRS précédents, l’algorithme calcule un seuil. Un maximum est validé
comme complexe QRS s’il est supérieur au seuil

Autrement dit, on recherche ici les maxima du signal qui sont supérieurs à un seuil ajusté tout

au long de l’algorithme. Mais cette simple adaptation du seuil en amplitude ne suffit pas :

dans plusieurs cas (changement de position, extrasystole ventriculaire, …) on peut observer

une baisse soudaine de l’amplitude des aux ondes R donc de l’amplitude des maxima

associés ; dans ce cas, l’algorithme est mis en défaut car les maxima sont tous en dessous du

seuil.

I.1.6.b Seuil adaptatif en temps

Pour surmonter cette difficulté, on tient compte de la forte probabilité d’observer un QRS

dans un certain intervalle de temps : si aucun nouveau complexe n’est détecté dans un

Seuil à 30% de l’amplitude des 5
derniers maxima détectés

Amplitude moyenne

QRS validé non détecté

Chapitre 3 Détection des ondes QRS

 61

intervalle de 166% de la moyenne des sept derniers intervalles RR validés, l’algorithme

recommence la recherche de maximum avec un seuil abaissé à 10% de la moyenne des 5

derniers maxima, au lieu des 30% précédents (Figure 6).

Figure 6 : Si aucun QRS n’est détecté avant un certain temps - 166% de l’intervalle RR moyen des
5 derniers complexes validés -, l’algorithme recommence la recherche de maximum avec un seuil
abaissé à 10% de la moyenne des amplitudes des 5 derniers maxima validés.

Ce système permet dès lors la détection de petits complexes parmi d’autres de grande

amplitude, tout en ne détectant pas les petites ondes trop proches de celles déjà validées.

I.2 Résultats

L’algorithme a principalement été validé par l’étude de la base MIT, dans laquelle chaque

complexe QRS a été annoté manuellement. Ici, l’algorithme étant monopiste, l’analyse porte

uniquement sur la première voie des enregistrements. L’analyse simultanée des voies est

présentée au paragraphe suivant.

Le taux des réussite global sur cette base est de 98.90%. Sa distribution est représentée ci-

dessous. Il devient 99.43% lorsque l’on exclut la valeur extrême (erreur de 18%) qui n’est pas

liée à une erreur de détection (cf. I.2.1 Cas de la tachycardie ventriculaire).

seuil précédent à 30%

QRS validé

 >166% RR
Amplitude moyenne

nouveau seuil à 10%

détecté

Chapitre 3 Détection des ondes QRS

 62

Figure 7 : Nombre d’enregistrements sur la base MIT par tranche de pourcentage d’erreur. Le
calcul est basé sur les faux positifs (FP) et les faux négatifs (FN). Cf. Annexe A.

Le détail complet des résultats sur chaque enregistrement de la base est présenté en annexe A

du mémoire.

I.2.1 Cas de la tachycardie ventriculaire

Les 18% d’erreur de la Figure 7 apparaissent pour une pathologie particulière : le patient

présente des périodes de tachycardie ventriculaire. Pendant ces périodes, les annotations sont

absentes des bases de données car les ondes ne peuvent être identifiées comme des ondes R.

En revanche, notre algorithme repère les maxima de cette période et place des annotations à la

fréquence de la tachycardie (Figure 8) Le patient présentant 5 périodes de tachycardie, la

différence entre les deux types d’annotation explique le taux d’erreur très élevé.

Loin d’être une faute, la détection des maxima de la tachycardie nous paraît offrir un grand

avantage puisqu’elle permettra, dans le traitement ultérieur du signal, l’étiquetage de ce grave

trouble du rythme.

0

1

2

3

4

41

< 0.5

5

>0.5
<1

2

>1
<1.5

>2
<2.5 Erreur en %

Nombre d’enregistrements

1 1

>18%

2

>1.5
<2

Chapitre 3 Détection des ondes QRS

 63

Figure 8 : Dans le cas d'une tachycardie ventriculaire (patient 207), le taux d’erreur est très élevé
car le patient présente des périodes de tachycardie ventriculaire à cinq reprises. Pendant ces
périodes, les annotations de références sont absentes, en revanche notre algorithme annote
l’enregistrement à la fréquence de la tachycardie.

I.2.2 Cas des extrasystoles de faibles amplitudes

Le point faible de l’algorithme est la détection des extrasystoles de faible amplitude (Figure

9).

Figure 9 : Problème de détection des ESV de faible amplitude

Celles-ci sont assimilées par le programme à des ondes T car leurs amplitudes et leurs vitesses

de variations sont du même ordre.

On peut imaginer que, sur un enregistrement multivoies, la projection de cette même

extrasystole sur une des autres voies sera de forte amplitude et sera ainsi détectée finalement

par l’algorithme.

Sinon, le module d’annotation des ondes présenté au chapitre 8 devra être capable de prendre

en considération ce type de phénomène.

Piste 1

Détection

ECG

Détection

Référence

Chapitre 3 Détection des ondes QRS

 64

I.3 Conclusion

La détection monopiste présentée ici est de bonne qualité (99.43%) malgré les difficultés

(bruit, irrégularité, faible dynamique) présentes dans certains enregistrements de la base MIT.

Pour chacune des voies prise séparément, nous disposons donc de l’information sur

l’emplacement des ondes R, ce qui constitue la première partie de l’algorithme. Il est

maintenant nécessaire de synthétiser ces informations en une indexation unique des

complexes QRS, qui seront dès lors des complexes validés.

II Analyse multipiste

II.1 L’algorithme

II.1.1 Présentation du problème

Idéalement, l’emplacement des ondes R détecté précédemment est le même sur toutes les

voies, puisque celles-ci sont les projections d’un même signalII. Mais, dans certain cas, des

différences notables apparaissent, illustrées par les Figures 10 et 11 : enregistrements très

bruités, extrasystoles ventriculaires ne se projetant que sur une piste, forte diminution d’un

signal par décollage d’une électrode, etc...

Il est donc impératif d’ajouter un « organe de décision » qui synthétise les informations en

provenance de chacune des voies, pour fournir une information globale et fiable sur

l’emplacement des ondes R. Cette information est mise sous la forme d’un fichier qui contient

la liste des temps d’apparition des complexes QRS, chaque temps constituant l’indexation

d’un complexe QRS.

II En dehors d’un léger décalage temporel dans la détection des ondes R qui correspond au temps de propagation
du signal sur les différentes projections.

Chapitre 3 Détection des ondes QRS

 65

Figure 10 : Cas de bruit BF sur la deuxième voie, la détection sur cette voie est fausse

Figure 11 : L’extrasystole indiquée par la flèche ne se projette que sur la voie 1. La voie 2 ne l’a
donc pas repérée.

II.1.2 Principe de l’algorithme

L’algorithme parcourt les différentes voies de manière synchrone en essayant d’associer à

chaque complexe repéré sur une voie un complexe équivalent sur les autres. Deux complexes

sont dit équivalent s’ils sont séparés de moins de 100 ms. Dès qu’il est impossible de trouver

des complexes équivalents, une incohérence est repérée et une décision doit être prise. On

appelle ordre de l’incohérence le nombre de couples de voies pour lesquelles la distance

temporelle entre deux complexes associés est supérieure à 100ms.

Ainsi, pour chaque complexe problématique, on détermine l’ordre de l’incohérence afin de

prendre une décision adéquate dans le choix final de la position de l’onde (Figures 12 et 13).

Chapitre 3 Détection des ondes QRS

 66

Figure 12 : Position des R sur chacune des
voies. La détection du premier complexe est
équivalente sur toutes les pistes, ce
complexe ne pose pas de problème, il est
donc validé (représenté en gras). En
revanche, la détection du second complexe
est décalée entre les pistes 2 et 3 (l’intervalle
de temps est supérieur à 100 ms) ; et ne l’est
pas entre les pistes 1-2 et 1-3. L’incohérence
pour ce complexe est donc d’ordre 1.

Figure 13 : Dans cet exemple, le complexe 2
pose un problème entre les pistes 1-2, et
entre les pistes 2-3 (les deux distances sont
supérieures à 100 ms). C’est donc une
incohérence d’ordre 2.

Les Figures 14 et 15 représentent les différents cas possibles, et les décisions

algorithmiques associées en fonction de l’ordre de l’incohérence, pour des enregistrements

comportant 2 voies et 3 voies respectivement. Les dessins présentés dans ces schémas

supposent une incohérence entre la voie 2 et une ou plusieurs des autres voies. Pour

chacune des voies, on a représenté l’emplacement des ondes R issu de la détection

monopiste.

Complexe n°

> 100ms

1 3

> 100ms
2

Voie 3

Voie 2

Voie 1

Voie 3

Voie 2
Voie 1

> 100ms

Complexe n° 1 32

Chapitre 3 Détection des ondes QRS

 67

Figure 14 : Présentation des différents incohérences possibles suivant leur ordre et la décision
algorithmique qui en résulte, pour un enregistrement à 2 voies.

Enregistrement à 2 voies

Identification de l’ordre

Description : Les deux voies
sont identiques

A chaque R détecté sur une voie, on recherche l’onde R la plus proche sur l’autre. Si la
distance entre ces R est supérieure à 100ms l’ordre est 1, 0 sinon.

Ordre 0

Description : une voie pose un
problème par rapport à l’autre
Ordre 1 Détection peu précise

La détection entre les 2 pistes n’est pas
synchrone

La voie choisie pour
l’indexation est la voie la
plus régulière et/ou la
moins bruitée.

Onde R
La voie 2 présente un complexe
supplémentaire.

La décision de valider le
complexe de la voie 2
dépend des rythmes
précédents et de la
qualité de la piste.
En revanche, l’onde R
suivante de la voie 1 sera
associée au complexe
suivant de la voie 2.

La voie choisie pour
l’indexation est la voie la
plus régulière*.

* La voie la plus régulière est celle dont les intervalles en temps avec le battement précédent et le battement suivant sont les
plus proches de la moyenne calculée sur les 7 derniers intervalles RR (c.f. II 1 4).

Chapitre 3 Détection des ondes QRS

 68

Figure 15 : Présentation des différents incohérences possibles suivant leur ordre et la décision
algorithmique qui s'en suit pour un enregistrement à 3 voies.

Enregistrement à 3 voies

Identification de l’ordre

Description : Les trois voies
sont identiques

Un complexe supplémentaire sur la voie
2

À chaque R détecté sur une voie, on recherche les R les plus proches sur les autres. On
attribue à cette onde R un « ordre » égal au nombre de distances supérieures à 100ms

Ordre 0

Description : une voie pose un
problème par rapport à une
autre La distance entre les R des voies 2 et 3

est supérieure au seuil

Ordre 1

Par rapport à une voie, l’onde R
d’une autre est en avance, et
celle de la troisième en retard
Ordre 2 La voie choisie pour

l’indexation est la voie la
plus régulière.

Onde R en avance
La voie 2 est en avance sur les deux
autres voies

La voie choisie pour
l’indexation est la voie la
plus régulière.

Onde R oubliée
Il manque un complexe sur la voie 2

La voie choisie pour
l’indexation est la voie la
plus régulière.

Onde R en retard
La voie 2 est en retard par rapport aux
deux autres voies

La voie choisie pour
l’indexation est la voie la
plus régulière.

Description : une voie pose un
problème par rapport aux
autres, les autres posant des
problèmes entre elles.

Ordre 3 Détection peu précise
La détection du complexe est décalée
sur les 3 voies

La voie choisie pour
l’indexation est la voie la
plus régulière et/ou la
moins bruitée.

Voie bruitée
La voie 2 a un artefact, et les voies 1 et
3 ne sont pas tout à fait synchrones

Le complexe voie 2 est
supprimé. Le problème
devient un problème
d’ordre 2.

Onde R supplémentaire
Les voies 2 et 3 ont détecté un
complexe supplémentaire mais ne sont
pas tout à fait synchrone

La voie choisie est la voie
2 ou la voie 3 selon la
régularité et le bruit.

La voie choisie pour
l’indexation est la voie la
plus régulière.

La voie choisie pour
l’indexation est la voie la
plus régulière.

Onde R supplémentaire

Chapitre 3 Détection des ondes QRS

 69

II.1.3 Variables disponibles

En réponse à chaque incohérence, une décision est donc prise par l’algorithme, qui

sélectionne une voie plutôt qu’une autre pour indexer les complexes. Pour prendre cette

décision, on dispose d’un certain nombre de critères fondés sur des variables qui sont

calculées soit pendant la phase d’analyse de la ligne de base (cf. chapitre 4 Analyse de la

ligne de base), soit au fur et à mesure de la validation des complexes. Ces quantités

caractérisent « l’environnement » du complexe dans l’enregistrement Holter.

II.1.3.a Variables de bruits

Pour chaque complexe QRS repéré lors de l’analyse monopiste, on dispose de la

dynamique de l’onde R ainsi que d’une estimation du bruit HF et BF autour de cette onde.

Ces variables ont été calculées pendant la phase d’analyse de la ligne de base (cf. Chapitre

4.II Estimation du bruit).

Lorsqu’une incohérence est détectée, ces données permettent, par exemple, de distinguer

une erreur de détection due au bruit d’un battement ne se projetant que sur une piste.

II.1.3.b Variable de rythme

Cette variable est calculée au cours du parcours des voies et de la validation des complexes

QRS : L’algorithme garde en mémoire les 7 derniers intervalles RR validés, et, lors de

l’apparition d’une incohérence entre plusieurs voies, on favorise celles dont les intervalles

RR correpondent à ceux déjà repérés.

II.1.3.c Variable de fiabilité

Comme la variable de rythme, celle-ci est calculée tout au long de l’algorithme de synthèse

multipiste. L’idée est d’attribuer une note de fiabilité à chacune des voies : dès qu’un

complexe est validé, on regarde quelle(s) piste(s) avait(ent) effectivement repéré ce

complexe. Une piste qui avait repéré ce complexe « marque » un point, les autres ne

« marquent » aucun point. En regardant les 20 derniers complexes validés, on attribue une

note sur 20 à chacune des pistes. Ainsi, une piste qui n’a « raté » aucun des 20 derniers

complexes et qui n’en a ajouté aucun se voit attribuer une note de 20, alors qu’une piste qui

a « raté » 3 complexes et qui en a ajouté 1 n’a que 16.

Chapitre 3 Détection des ondes QRS

 70

Quant une incohérence se présente, on attribue d’autant plus d’importance à celle-ci que la

note de fiabilité de la voie qui porte cette incohérence est grande. Cette variable est

notamment efficace pour les enregistrements ayant une piste très bruitée : très vite, cette

piste a une note de fiabilité très faible, et les incohérences de détection qu’elle engendre ne

sont plus prises en considération.

II.1.4 Critères de décisions

Ainsi, une fois l’ordre de l’incohérence déterminé, l’algorithme valide ou non un complexe

QRS, selon la valeur des paramètres présentés ci-dessus. À ce niveau du programme, on

trouve donc un certain nombre de seuils de décision.

Prenons l’exemple d’un enregistrement à deux voies, sur lequel un complexe qui introduit

une irrégularité est détecté sur la piste 1 (Figure 16) : c’est une incohérence d’ordre 1

(Figure 14, ordre 1, onde R supplémentaire).

Figure 16 : Un complexe a été détecté sur la voie 2 mais pas sur la voie 1 : c’est une
incohérence d'ordre 1.

On admet que la détection a été jusqu’à présent parfaitement fiable sur les deux voies : les

notes de fiabilité des voies sont toutes deux de 20.

L’algorithme cherche tout d’abord si le nouvel intervalle RR existe parmi les 7 intervalles

précédents. Si c’est le cas, la voie 2 étant de bonne qualité, ce complexe sera facilement

validé : les seuils sur le bruit HF, BF et la dynamique sont tels que la probabilité de rejet

est faible. Or, d’après la Figure 16, ce n’est pas le cas : l’intervalle RR introduit par le

Piste 1

Piste 2

Détection
monopiste

Détection
monopiste

Validation des
complexes QRS

Chapitre 3 Détection des ondes QRS

 71

complexe piste 2 n’est pas identique à un des 7 précédents ; les seuils HF et BF sont donc

très stricts et le rejet plus probable. Mais la très bonne qualité de la voie 2, et le fort bruit

BF sur la voie 1, permettront à ce complexe d'être validé par l’algorithme.

Ce type de décision algorithmique intervient à chaque incohérence entre les pistes, pour

finalement aboutir à un indice général des complexes QRS, valable pour l’ensemble des

pistes de l’enregistrement. Il sera utilisé notamment pour décomposer l’enregistrement en

fenêtres contenant un unique battement P-QRS-T en vue d’une analyse fenêtre par fenêtre,

et pour les analyses de rythmologie.

II.2 Résultats

L’algorithme de détection multipiste a été testé sur les 48 enregistrements de la base MIT.

La Figure 17 présente la distribution des erreurs entre la détection issue de l’algorithme et

les annotations de la base. Le taux de réussite global est de 99.38 %.

Figure 17 : Nombre d'enregistrements de la base MIT réparti par tranche d'erreur en %.

Comme pour l’analyse monopiste, l’enregistrement qui introduit une erreur de 20% est

celui qui présente des périodes de tachycardies ventriculaires comptées comme erreurs. Les

autres erreurs interviennent principalement pendant les zones bruitées. Ces zones étant

repérées par l’algorithme, on peut suspendre l’analyse pendant ces périodes (Figure 18).

0

10

20

30

40
36

< 0.25

3

>0.25
<0.5

5
1

>2
<2.25

1

20

2

>0.5
<0.75

>1.25
<1.5

Nombre d’enregistrements

Erreur en %

Chapitre 3 Détection des ondes QRS

 72

Figure 18 : Sur cet enregistrement (MIT 105) les deux voies sont très bruitées. En sortie,
l'algorithme présente les indices de repérage des ondes R à l’envers pour signaler que les deux
pistes ne sont pas fiables

Les résultats présentés sur la Figure 19 sont ceux calculés sur la base MIT, dans laquelle

les zones trop bruitées n’ont pas été analysées. Le taux de réussite devient dans ce cas

99,91%. Le détail par enregistrement est présenté en Annexe A.

Figure 19 : Nombre d'enregistrements de la base MIT par tranche d'erreur en % après
suppression des zones trop bruitées.

Il est intéressant de noter que les résultats en multipiste sont meilleurs que les résultats en

monopiste (99.43%). L’algorithme a en effet choisi, à chaque instant, la meilleur piste pour

valider les complexes QRS.

Piste 1

Piste 2

Détection
monopiste

Détection
monopiste

Validation des
complexes QRS

Référence

0

10

20

30

40

43

< 0.25

3

>0.25
<0.5

1
>0.75

<1
>1.25
<1.5 Erreur en %

Nombre

1

Chapitre 3 Détection des ondes QRS

 73

Résumé :

L’algorithme présenté ici permet donc une indexation des complexes QRS. Il analyse tout

d’abord l’enregistrement piste par piste, puis synthétise ces informations en tenant compte

de la fiabilité de chacune d’elles. Les résultats sur la base MIT indiquent qu’une détection

de bonne qualité a été réalisée sur des enregistrements de patient atteint de diverses

pathologies cardiaques. Le chapitre suivant présente une étape d’analyse qui intervient en

réalité entre la détection monopiste des ondes R et l’indexation globale des complexes : la

détection de la ligne de base et le calcul du bruit HF et BF.

 74

