Virtual Reality in the Treatment of Combat-Related PTSD with Warfighters

Sarah D. Miyahira, Ph.D.
Director of Intramural Research
Co-Director, VR Behavioral Health Program & Laboratory
Department of Veterans Affairs Pacific Islands Health Care System,
Pacific Telehealth & Technology Hui, Honolulu, Hawaii

Hunter G. Hoffman, Ph.D
Research Scientist, Department of Mechanical Engineering
University of Washington, Seattle, Washington

Raymond A. Folen, Ph.D.
Chief of Behavioral Health Services
Tripler Army Medical Center, Honolulu, Hawaii
Co-Director, VR Behavioral Health Program & Laboratory
Pacific Telehealth & Technology Hui, Honolulu, Hawaii

Cybertherapy 2006 Conference
Gatineau, Quebec, Canada
June 13, 2006

“…psychological trauma is an experience of a threat to life, body, or sanity so severe as to overwhelm the ordinary process of emotional integration.”

Cobb & Cobb, 2005
What We Know about PTSD and Combat

♦ One of most disabling psychological disorder affecting warfighters
♦ Intensity and frequency of violence and threat of death in combat increases risk for PTSD
♦ Significantly higher levels of PTSD were found in U.S. combat units returning from deployment to Iraq and Afghanistan
 ‣ 1 in 8 returning soldiers from Iraq had PTSD
♦ 8% of peacekeeping forces in Somalia and 15% in Bosnia developed PTSD
♦ Highly refractory disorder--835,000 Vietnam War veterans reported PTSD symptoms 30 years after the war

Prevalence & Recovery from PTSD

▪ Risk for chronic PTSD increases with greater frequency and intensity of involvement in combat operations
▪ Estimated 18% risk for PTSD from service in Iraq, and 11% from Afghanistan
▪ Most soldiers in war zones do not develop PTSD
 ‣ Most with PTSD eventually recover to a great extent
▪ Those who do not recover naturally, untreated PTSD develop into chronic PTSD that is resistant to treatment
▪ High co-morbidity with PTSD: alcohol abuse, drug abuse, medical problems, depression and other psychiatric disorders
Exposure Therapy

- Strong evidence for effectiveness when used with CBT in civilians
- Involves repeated exposure to feared stimulus
- Repeated exposures lead to habituation and extinction

Types of Exposure Therapy

- Imaginal exposure: person repeatedly describes traumatic events
- In vivo exposure: visits to place where event occurred or feared stimulus is present
- Virtual reality exposure: computer-generated simulation of traumatic event
Virtual Reality Treatment for PTSD

- Early studies show promising results
 - Rothbaum et al (2001)
 - Difede and Hoffman (2002)
- No controlled studies to date
- More empirical evidence required

Rothbaum, Hodges, Ready, Graap, & Alarcon (2001)-Virtual Vietnam

- First reported study to use VR in treating PTSD
- Treated 10 Vietnam veterans with chronic PTSD
- Used CBT and graded exposure to VR auditory and visual stimuli
- Significant reductions in PTSD symptoms 6 months later
Difede and Hoffman (2002)-World Trade Center

- Case study of survivor who failed to improve with traditional imaginal exposure therapy
- Graded exposure to visual and auditory stimuli
- After 6 sessions: 90% reduction in PTSD symptoms and 83% decrease in depression

VR Treatment of Warfighters with PTSD
Miyahira, Hoffman, & Folen

- Randomized controlled study
- Test efficacy of CBT with VR exposure treatment for PTSD in returning warfighters from Iraq and Afghanistan
- Between group pre-post experimental design
- Comparison of outcomes between 2 conditions: treatment (CBT-VRE) and minimal attention
- Total subjects: N=60, 30 each condition
VR Treatment of Warfighters with PTSD Miyahira, Hoffman, & Folen

Treatment Condition

- 10 treatment sessions: 2 per week over 5 weeks
- Graded exposure to auditory, visual, and kinesthetic stimuli
- Physiologic monitoring during session, e.g., heart rate, blood pressure, skin conductance
- Clinical interview and questionnaires completed at pre and post-treatment, and at 6 and 12-month follow-ups

Description of VR Environment

- Convoy in urban setting with graphics, sounds, and animation to promote immersion
- Chair vibrations later added to enhance presence
- Environment designed to permit therapist activation and deactivation of graphics, sounds, and animation
 - Individual customization of stressful events
 - Increase or decrease level of stress arousal
VR Treatment of Warfighters with PTSD
Miyahira, Hoffman, & Folen

Development Considerations

► Intellectual Property: graphics and audio
► Software development tools: flexibility, compatibility with other software, license costs
► Environment Design: storyboarding, visual effects, communication with programmer
► Sensory Experiences: visual, audio, kinesthetics

VR Environment: Middle East World
VR Environment: Middle East World

Status of VR Treatment Approach

- Clinical trial will provide data to evaluate approach
- Advantages of Immersive VR:
 - Able to confront feared stimuli in environments not readily available, e.g., combat
 - Enhances memory retrieval of traumatic events
 - Activates therapeutic emotional engagement that is important to recovery
- VR therapy requires experienced, competent therapist
Acknowledgements

Funding for this research study is provided by the Office of Naval Research, Science and Technology

This material is the result of work supported with resources and the use of facilities at the, Department of Veterans Affairs, Pacific Islands Health Care System, Honolulu, HI

For more information contact:

Sarah Miyahira, Ph.D.
Pacific Telehealth & Technology Hui
459 Patterson Road
4E-B100
Honolulu, Hawaii, USA 96819-1522
Sarah.Miyahira@med.va.gov