

Accepted Manuscript

Electrogram signature of specific activation patterns: analysis of atrial tachycardias at high-density endocardial mapping.

Antonio Frontera, MD, Masateru Takigawa, MD, PhD, Ruairidh Martin, MD, Nathaniel Thompson, MD, Ghassen Cheniti, MD, Gregoire Massouille, MD, Josselin Duchateau, MD, JeanYves Wielandts, MD, PhD, Elvis Teijera, MD, PhD, Takeshi Kitamura, MD, Michael Wolf, MD, Nora Al-Jefairi, MD, Konstantinos Vlachos, MD, Seigo Yamashita, MD, Sana Amraoui, MD, Arnaud Denis, MD, Meleze Hocini, MD, Hubert Cochet, MD, Frederic Sacher, MD, PhD, Pierre Jaïs, MD, Michel Haïssaguerre, MD, Nicolas Derval, MD

PII: S1547-5271(17)30962-1

DOI: [10.1016/j.hrthm.2017.08.001](https://doi.org/10.1016/j.hrthm.2017.08.001)

Reference: HRTM 7264

To appear in: *Heart Rhythm*

Received Date: 3 April 2017

Revised Date: 1547-5271 1547-5271

Accepted Date: 1547-5271 1547-5271

Please cite this article as: Frontera A, Takigawa M, Martin R, Thompson N, Cheniti G, Massouille G, Duchateau J, Wielandts J, Teijera E, Kitamura T, Wolf M, Al-Jefairi N, Vlachos K, Yamashita S, Amraoui S, Denis A, Hocini M, Cochet H, Sacher F, Jaïs P, Haïssaguerre M, Derval N, Electrogram signature of specific activation patterns: analysis of atrial tachycardias at high-density endocardial mapping., *Heart Rhythm* (2017), doi: 10.1016/j.hrthm.2017.08.001.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Electrogram signature of specific activation patterns: analysis of atrial tachycardias at high-density endocardial mapping.

Running title: Specific activation pattern in atrial tachycardias.

Antonio Frontera^{1,2},MD, Masateru Takigawa^{1,2},MD,PhD, Ruairidh Martin¹,MD, Nathaniel Thompson¹,MD, Ghassen Cheniti¹,MD, Gregoire Massouille¹,MD, Josselin Duchateau^{1,2},MD, JeanYves Wielandts¹,MD, PhD, Elvis Teijera¹,MD,PhD, Takeshi Kitamura¹,MD, Michael Wolf^d,MD, Nora Al-Jefairi¹,MD, Konstantinos Vlachos¹,MD, Seigo Yamashita¹,MD, Sana Amraoui¹,MD, Arnaud Denis¹,MD, Meleze Hocini^{1,2},MD, Hubert Cochet^{1,2},MD, Frederic Sacher^{1,2},MD,PhD, Pierre Jaïs^{1,2},MD, Michel Haïssaguerre^{1,2},MD, Nicolas Derval¹,MD.

¹ Hopital Haut Leveque,Bordeaux,France

² LIRYC Institute,Bordeaux,France

Corresponding author:

Antonio Frontera,

1 avenue Magellan,Hopital Haut Lèvêque,Pessac (Bordeaux) France.

+33(0)783060188

email: a.frontera@gmail.com

Funding: Nothing to declare

Conflict of interests: None to declare.

Word count : 5000

Keywords: Atrial tachycardia;mapping;EGM;fractionation;fragmentation;high density;collision;lines of block;slow conduction;pivot sites;gaps;friction;CFAE;

Download English Version:

<https://daneshyari.com/en/article/8660347>

Download Persian Version:

<https://daneshyari.com/article/8660347>

[Daneshyari.com](https://daneshyari.com)