

Development and Evaluation of a Virtual Reality Patient Simulation (VRPS)

Simon Nestler, Manuel Huber, Florian Echtler, Andreas Dollinger, Gudrun Klinker

Introduction

During disasters, paramedics cope with numerous tasks

- Establishing organizational structures
- Triaging all involved patients (45s per patient)
- Medicating the patients according to their injuries

NATO Triage Standard

Triage category	Treatment
T1	Immediate Treatment
T2	Delayed Treatment
Т3	Minimal Treatment
T4	Expectant Treatment

Introduction

Triage based on the mSTaRT-algorithm:

- Check whether the patient is able to walk
- Test the patient for deadly injuries
- Check and count out breathing rate
- Apply compression bandages on serious bleedings
- Feel the patient's peripheral pulse
- Check if the patient is awake and responsive

K. Kanz, P. Hornburger, M. Kay, W. Mutschler and W. Schäuble: **mSTaRT-Algorithmus für Sichtung, Behandlung und Transport bei einem Massenanfall von Verletzten**, Notfall Rettungsmed. (2006) 264-270

Motivation

Recent introduction of new triage procedures requires intensive and continuous training

Large scale disaster control exercises are expensive and laborious Smaller trainings offer only limited training possibilities

Triage trainings have to be optimized regarding..

- Affordability (number of exercise actors)
- Intensity (number of triage processes)
- Realism (actor make-up, environment)

Motivation

Advantages of computer-based triage trainings:

- Low lead time
- Scalable
- No actors required
- No organisational overhead

Advantages of multi-touch table top interfaces:

- Intuitive interaction
- Two-handed interaction
- Collaborative interaction

Designing virtual patients

Gutsch et al. presented a desktop computer-based triage simulation For continuous training of paramedics their approach is insufficient:

- No collaboration
- No interaction metaphors
- "Multiple-choice" training
- No two-hand interactions
- No possibility to make mistakes

W. Gutsch, T. Huppertz, C. Zollner, P. Hornburger, M. Kay, U. Kreimeier, W. Schäuble and K. Kanz: **Initiale Sichtung durch Rettungsassistenten**. Notfall Rettungsmed., 9(4):384-388, 2006.

Technical background

Multi-touch technologies have first been presented by Lee et al. Our multi-touch table top is based on the technology of Jeff Han

Multi-touch sensing through frustrated total internal reflection

S. Lee, W. Buxton and K. Smith: **A multi-touch three dimensional touchsensitive tablet**. In CHI '85: Proceedings of the ACM Human Factors in Computing Systems Conference, San Francisco, California, USA, 1985.

J. Han. Low-cost multi-touch sensing through frustrated total internal reflection. In UIST '05: Proceedings of the 18th annual ACM symposium on User interface software and technology, pages 115-118, New York, NY, USA, 2005.

Implementation

- Removing foreign bodies
- Performing the head tilt-chin lift manoeuvre and looking for foreign bodies
- Checking the patients' breathing
- Paramedics are familiar with the basic procedures Red boxes are not visible during triage training

Implementation

Changing patient position

- Propping up the patient
- Putting down the patient

Implementation

Allocation of coloured patient tags

- Select patient tag (hand 1)
- Apply it to the patient (hand 2)

Patient model

General behaviour of patients can be described by state machines

General interactions

- Touch
- Check breathing
- Take pulse
- Check bleeding
- Assign card

Patient patterns

Concrete patient information is contained in specific patient patterns (= additional state transitions)

More than 300 different patient patterns have been designed by the fire department Munich

Patient model and patient patterns have to be combined, resulting in a single large state machine

Evaluation

Comparison to real-life triage trainings: time per triage process

Average time for one triage process is about half as long as in real disaster control exercises (22s vs. 41s)

Value	Reference [Gut06]	Table top
n	132	160
AVG	41s	22s
Minimum	10s	3s
25%-Quantile	25s	12s
50%-Quantile	35s	20s
75%-Quantile	49s	28s
Maximum	121s	71s

W. Gutsch, T. Huppertz, C. Zollner, P. Hornburger, M. Kay, U. Kreimeier, W. Schäuble and K. Kanz: **Initiale Sichtung durch Rettungsassistenten**. Notfall Rettungsmed., 9(4):384-388, 2006.

Evaluation

Quality of triage processes

Comparision of results to real-life triage trainings

reference [Gut06]	red _{patient}	¬red _{patient}	sum	table top	red _{patient}	¬red _{patient}	sum
$\mathbf{red}_{\mathrm{triage}}$	30	6	36	red _{triage}	41	9	50
¬red triage	4	92	96	¬red _{triage}	7	103	110
sum	34	98	132	sum	48	112	160

In the real-life disaster control exercise about 85 percent of all patients were triaged correctly, in the table top training 89 percent of all patients were triaged correctly => no significant difference.

W. Gutsch, T. Huppertz, C. Zollner, P. Hornburger, M. Kay, U. Kreimeier, W. Schäuble and K. Kanz: **Initiale Sichtung durch Rettungsassistenten**. Notfall Rettungsmed., 9(4):384-388, 2006.

Conclusion and future work

VRPS does not prevent inaccurate triage decisions Retaining the possibility to make errors is important Table top device is adequate to be used in disaster control exercises More frequent trainings of the paramedics can improve preparedness for real disasters

Training effects will be the topic of our future work

Three groups of paramedics: the first group trains on the table top, the second one performs no training and the third one trains with real mimes

Acknowledgements: Mr. Tretschok Paramedics from Munich fire department