
Efficacy of Progressive Muscle Relaxation
Training on Anxiety, Depression and Quality

of Life in Cancer Patients Undergoing
Chemotherapy at Tabriz Hematology and
Oncology Research Center, Iran in 2010

Sepideh Herizchi*♦, Iraj Asvadi*, Isa Piri**, Mehri Golchin*,
Reza Shabanlui*, Zohreh Sanaat*

*Department of Psychiatry & Oncology, Hematology and Oncology Research Center,
Tabriz University of Medical Sciences, Tabriz, Iran

**Clinical Psychologist, Tabriz, Iran

Original Article
Middle East Journal of Cancer 2012; 3 (1): 9-13

♦Corresponding Author:
Sepideh Herizchi, MD
Elgoli Road Razi Hospital
Department of Psychiatry,
Tabriz, Iran
Tel: +98-914-3001495
Fax: +98-411-3803353
Email: sherizchi@gmail.com

Abstract
Background: Chemotherapy is an important treatment for cancer, yet some of

its side effects are serious and painful. Many patients with cancer suffer from
psychiatric disorders that most likely result from therapeutic drugs or mental
strategies to cope with their illness. Progressive muscle relaxation is one of the cost
effective, self-help methods that promotes mental health in healthy participants. This
study aims to determine the effect of progressive muscle relaxation training on
anxiety and depression in cancer patients undergoing chemotherapy.

Methods: This was a randomized, clinical study that enrolled 60 patients who
received inpatient chemotherapy in the Tabriz Hematology and Oncology Research
Center in 2010. We divided patients into two groups, intervention and control. All
participants signed written formal consents and completed the Hospital Anxiety &
Depression Scale questionnaires. Intervention group participants were trained in
progressive muscle relaxation in groups of 3-6 to enable participants to perform this
technique when they were alone in the hospital and after discharge, two to three times
each day. After one and three months, questionnaires were completed again by both
groups and the results compared. 17th version of SPSS software was used for
data analysis.

Results: After data analysis, most participants were satisfied with learning
and experiencing this technique. There was no significant difference between
scales in the case and control groups after one month (P>0.05). However after
three months, anxiety and depression considerably improved in patients who
underwent progressive muscle relaxation training (P<0.05).

Conclusion: Progressive muscle relaxation training can improve anxiety
and depression in cancer patients.

Keywords: Chemotherapy, Quality of life, Cancer, Patients

Received: September 21, 2011; Accepted: October 17, 2011

Sepideh Herizchi et al.

Introduction
Chemotherapy is a common treatment method

for cancer yet it has numerous side effects both
during and after treatment, which can be very
serious and painful. Alopecia, anorexia, vomiting,
limb pain, headache and backache are some
adverse effects.1,2 Many patients suffer from
psychiatric disorders, particularly anxiety and
depression as a result of chemotherapy treatment
or cancer coping strategies. Anxiety and
depression can cause some problems in the
treatment process and impact quality of life
(QOL).3,4 Patients suffering from anxiety and
depression can be treated by medications or
psychotherapy.

Progressive muscle relaxation (PMR) training
is one of the cost effective, self-help methods
promoting mental health .The aim of this study
was to determine the effect of PMR training to
improve mental health in cancer patients receiving
chemotherapy.

Materials and Methods
This was a randomized, clinical trial registered

in IRCT, Iranian Registry of Clinical Trials, a
Primary Registry in the WHO Registry Network
set up with the help from the Ministry of Health
and Medical Education (MOHME) and hosted
by Tehran University of Medical Sciences
(TUMS).

Progressive muscle relaxation (PMR) training
is one of the cost effective, self-help methods
promoting mental health in healthy participants
and others with chronic diseases such as multiple
sclerosis.19

This study randomly enrolled 60 cancer patients
who received inpatient chemotherapy in the Tabriz
Hematology and Oncology Research Center in
2010. All participants completed written formal
consents. We determined the anxiety and
depression dimensions with the Hospital Anxiety
& Depression Scale (HADS) and QOL was graded
with the European Organization for Research and
Treatment of Cancer Quality of Life Questionnaire
(EORTC QLQ-C30). The reliability and validity
of the Persian translated versions of these

questionnaires have been confirmed by Montazeri
and Beiraghi.21,22

The HADS questionnaire contains 14
questions, and is divided into 2 subscales with 7
questions each, depression (HADS-D) and anxiety
(HADS-A). Each question is graded from 0-3
and the maximum subscale level for depression or
anxiety is 21. The cut-off point for HADS-D is 8,
for HADS-A it is 5, and for the total HADS score
(HADS-T), it is 11.8

The EORTC QLQ-C30 questionnaire consists
of 30 questions and is designed to measure QOL
in five functional issues: somatic, role playing,
emotional, cognition, and social. The other nine
issues are designed to describe common problems
in cancer patients' lives such as fatigue, pain, nausea
and vomiting, dyspnea, diarrhea, constipation,
decrease in sleep, anorexia, and economic problems
due to sickness. In the functional context, higher
grades determine better function whereas in the
problems context, higher grades determine the
severity of the problems. Each question is graded
from 0-4 according to the variable answers that
range from "not at all" to "always".

Progressive muscle relaxation (PMR) training
is one of the cost effective, self-help methods
promoting mental health in healthy participants
and others with chronic diseases such as multiple
sclerosis.19 In this technique all body muscles
are relaxing group by group and finally the person
feels relaxed.

Patients were included in the study, if they
expressed an interest in participating, were
between the ages of 15-65 years, were literate, and
previously received at least two rounds of
chemotherapy. The type of cancer was not
important. Excluded were those who had a history
of any treatment for anxiety and depression,
either biological or non-biological; unstable
psychological state and co morbidity for any
episode of mania, psychosis or substance abuse;
concurrent treatment with radiotherapy; history of
any serious medical conditions such as diabetes
or chronic renal failure; and HADS-A ranges of
0-7, HADS-D ranges of 0-4, and HADS-T ranges
of 0-10.

Middle East J Cancer 2012; 3(1): 9-1310

Efficacy of Progressive Muscle Relaxation Training in Cancer Patients Undergoing Chemotherapy

After completing written formal consent and
HADS questionnaires, we enrolled 60 in patients
diagnosed with cancer who were undergoing
chemotherapy. Patients were randomly divided
into two groups, intervention (case) and control.

The case group were divided into small groups
of 3-6 individuals and trained in PMR. Next,
participants were requested to perform PMR alone
two to three times a day during the time, they were
inpatients and following discharge. Participants
were contacted after discharge with reminders to
perform PMR. All study participants in both
groups completed the questionnaires again after
one and three months.

We used SPSS version 17 for data analysis.

Results
Most participants in the case group were

satisfied with learning and experiencing PMR.
There was no significant difference in
demographic characteristics between cases and
controls (Table1).

According to the paired t-test, some healing
was noted by the HADS scales after one month,
however the difference was not significant. After
three months, healing in the HADS scales was

significant (P=0.004). The difference between
scales from the first and third months was
significant.
In the control group there was no significant
improvement in the HADS scale after one month
(P=0.528) and three months (P=0.261; Table 2).
The same results were seen in the QOL scale,
with some healing noted after one month, however
the difference was not significant. After three
months according to the QOL scales, the level of
healing was significant (P=0.045). The difference
between QOL scales of the first and third months
was significant.
In the control group, the QOL scale did not show
significant improvement after months one and
three (Table 3).

Discussion
Approximately 47% of cancer patients suffer

from psychiatric disorders. Of these, two-thirds
(68%) have anxiety and depression. Thus anxiety
and depression are common psychiatric disorders
seen in cancer patients.4,6

In a study by Jorm and associates at Melbourne
University, patients found PMR to be useful in
describing the elements of subjective depression.24

Middle East J Cancer 2012; 3(1): 9-13 11

Table 1. Demographic characteristics.
Intervention group Control group Test P value

Age 13.6750± 0.29 0.9150±13.29 t-test 123.0
Sex Male 17 16 X2 795.0

Female 13 14
Educational Elementary 4 4 Fisher 109.0
Status Middle school 10 4

High school 14 14
Academic 8 2

Socio-Economic Low level 15 14 Fisher 620.0
Status Middle level 15 15

High level 0 1
Marriage Single 15 12 X2 436.0

Married 15 18

Table 2. HADS changes In Case & Control Group.
Before intervention After 1 month After 3 months

Min±SD P Min±SD P Min±SD P
HADS Intervention group 43.03±6.80 0.698 40.20±5.22 0.391 35.63±5.56 ** 0.004

Control group 42.40±5.75 41.57±6.91 40.50±7.05

Sepideh Herizchi et al.

In another study in the US, non-biological
psychosocial interventions were useful in two-
thirds of cancer patients.25 A review article in
Germany performed by Larbig concluded that
psychological interventions positively affected
psychosomatic problems seen in cancer patients.26

According to Cheung et al., PMR training had
a positive effect on subjective feelings of anxiety
and depression in patients,23 which has been
confirmed by our study. A study by Yoo et al. in
South Korea showed that non-drug treatments
such as PMR improved adverse effects of
chemotherapy in patients diagnosed with breast
cancer. In their study, after three and six months
the intervention group had less anxiety, depression
and physical signs, and better QOL than the
control group.15

In the current study, there were some limitations
for following patients for six months. The results
of the third month after intervention were also
similar to this study.

In our study using PMR for three months as a
self-help technique positively impacted anxiety,
depression and QOL in cancer patients undergoing
chemotherapy. However no significant effects
were noted at one month. These results were
similar to other studies. This effect was possibly
related to the shorter time for practice and less
experience in patients. However after acquiring
adequate experience, patients could benefit from
PMR. On the other hand, the adverse effects of
chemotherapy such as serious pain, vomiting,
anorexia and weakness did not allow patients to
fully concentrate and practice this technique.

The results at the sixth month have not been
documented. Participants in this study were
diagnosed with various cancers therefore some
were unable to continue with the research study.
As a result, we were unable to gather data after six
months.

According to numerous researches, depression
and anxiety have an important effect on QOL.10

In this study, there was no significant correlation
between depression and QOL. However Anxiety
impacted quality of life more than depression in
this study

Conclusion
In this study, depression and anxiety did not

change in the control group after one and three
months. However, in the case group depression
and anxiety improved after three months. These
results confirmed the positive effect of PMR on
depression and anxiety in cancer patients
undergoing chemotherapy.

The positive results of this study and the
important characteristics of PMR as a self-help
method that requires no drug intervention enable
this technique to be used in patients with severe
illnesses such as cancer in order to assist with
healing depression and anxiety and improving
QOL.

We express our appreciation to all participants
and those who assisted with this study.

References
1. Pandey M, Sarita GP, Devi N, Thomas BC, Hussain

BM, Krishnan R. Distress, anxiety, and depression in
cancer patients undergoing chemotherapy. World J
Surg Oncol 2006; 4:1-5

2. National comprehensive cancer network (NCCN):
Standards of care and management of distress panel.
Distress management version 1.2007. Available at:
http://www.nccn.org/professionals physician_gls/PDF
/distress.pdf. Accessed: 2011.

3. Schneider SM, Hood LE. Virtual reality: A distraction
intervention for chemotherapy. J Oncol Nurs Forum
2007;34(1):39–46.

4. Sarita GP. Impact of chemotherapy on distress and
quality of life of cancer patients. Dissertation submitted
for PhD. University of Kerala. Thiruvananhapu-
ram.2005.

Middle East J Cancer 2012; 3(1): 9-1312

Table 3. QOL changes In Case & Control Group.
Before intervention After 1 month After 3 months
Min±SD P Min±SD P Min±SD P

QOL Intervention group 6.23±11.33 0.855 63.33±10.77 0.801 67.53±10.28 **0.045
Control group 60.73±9.67 62.60±11.68 62.36±9.19

Efficacy of Progressive Muscle Relaxation Training in Cancer Patients Undergoing Chemotherapy

5. Yeung WS. Psychiatric morbidity in cancer patients.
J Hong Kong Practitioner1997;19(8)401-7.

6. Mystakidai E, Tsilika E, Parpa E, Katsouda A, Galanos
V, Lahos L. Assessment of anxiety and depression in
advanced cancer patients and their relationship with
quality of life research. J Qual Life Res 2005
Oct;14(8):1825-33

7. Atesci FC, Oguzhanoglu NK, Battlari B, Karadag F,
Ozdel O, Karagoz N. Psychiatric disorders in cancer
patients and associated factors. J Turk Psikiyatri Derg
2003;14(2):145-52.

8. Tsunoda A, Nakao K, Hiratuska K, Yasuda N,
Shibusawa M, Kusano M. Anxiety, depression and
quality of life in colorectal patients. Int J Clin Oncol
2005;10:411-7.

9. Aass N, Fossa SD, Dahl AA, Moe TJ. Prevalence of
anxiety and depression in cancer patients seen at the
Norwegian Radium Hospital. Eur J Cancer
1997;33(10):1597-604.

10. Muldoon M. What are quality of life measuring? BMJ
2003;316:542-5.

11. King C, Hinds P. Quality of life from nursing and
patient perspectives. 1999 Oncology nursing
forum;volume26: 3-9.

12. Kheiltas A, Montazeri A, Nabi B. Effective factors on
quality of life in patients with leukemia and lymphoma.
Payesh Faslnameh 2006;5(2):77-82.

13. Memarian R. The use of concepts and theories of nursing.
Tehran: Tarbiat Modarres University. 2004;76-90.

14. Borhani M. Thesis for Master's Degree of Nursing.
Barriers of patient education in the view of nurses
and nursing managers. Iran Medical Science University.
1991.

15. Yoo HJ, Ahn SH, Kim SB, Woo KK, Oh SH. Efficacy
of progressive muscle relaxation training and guided
imagery in reducing chemotherapy side effects in
patients with breast cancer and in improving their
quality of life. Support Care Cancer 2005;13:826-33.

16. Baider L, Peretz T, Hadani PE, Koch U. Psychological
intervention in cancer patients: A randomized study.
General Hospital Psychiatry 2001;23:272-7.

17. Lotfi-Jam K, Carey M, Jefford M, Schofield P,
Charleson C, Aranda S. Nonpharmacologic strategies
for managing common chemotherapy adverse effects: A
systematic review. J Clin Oncol 2008;26(34):5618-29.

18. Shahsavand E. Mental Health. Published by Salemi
Pub.,2003 (In Persian) p.102.

19. Ghaffari S, Ahmadi F, Nabavi SM, Memarian R.
Efficacy of progressive muscle relaxation on
depression, stress and anxiety in patients with multiple
sclerosis. Research Journal of Shaheed Beheshti
Medical University 2008;32(1):45-53.

20. Montazeri A, Harirchi I, Vahdani M, Khaleghi F,
Jarvandi S, Ebrahimi M, et al. Anxiety and depression
in Iranian breast cancer patients before and after
diagnosis. Eur J Cancer Care (Engl) 2000 Sep;

9(3):151-7.
21. Montazeri A, Harirchi I, Vahdani M, Khaleghi F, Jarvandi

S, Ebrahimi M, et al. The European Organization for
Research and Treatment of Cancer Quality of Life
Questionnaire (EORTC QLQ-C30): Transplantation
and validation study of the Iranian version. Supportive
Care in Cancer J 1999;7(6):400-6.

22. Beiraghi N, Tonekaboni SH, Vakili GH. Anxiety and
depression after admission in cardiac ward patients of
Taleghani Hospital (2001). Hormozgan Medical
Journal 2003;9(4):261-4.

23. Cheung YL, Molassiotis A, Chang AM. The effect of
progressive muscle relaxation training on anxiety and
quality of life after stoma surgery in colorectal cancer
patients. J Psycho-Oncology J 2003;12:254-66.

24. Jorm AF, Morgan AJ,Hetrick SE. Relaxation for
depression. Wiley online library home; Published
Online: 21 JAN 2009. Assessed as up-to-date: 12
AUG 2008.

25. Suzanne M. Bertisch, Christina C. Wee, Russell S.
Phillips, Ellen P. McCarthy. Alternative Mind-Body
Therapies Used by Adults with Medical Conditions.
J Psychosom Res. 2009 June; 66(6): 511-9.

26. Larbig W. Psycho-oncologic interventions-critical
review. J Psychother Psychosom Med Psychol 1998
Sep-Oct;48(9-10):381-9.

Middle East J Cancer 2012; 3(1): 9-13 13

