 (
م.م عدي فارس الفرطوسي
PhD Pediatric Nsg St.
)Sleep
When a cup of warm milk is not enough
Normal Sleep
*Normal Sleep patterns (cycles) *Non REM * REM *Circadian rhythm *Drugs influence on sleep * Genetics of sleep
Status Americans
· 62% say the experience sleep problems a week or more
· 40% report sleepy enough during the day to interfer with activities
· 62% drive while drowsy
· 27% have fallen asleep while driving
· 60% children feel parients are tired during the day
· 15% children admit falling asleep at school
Status Men
1. On week days one third of men get less than 6 hours sleep
2. 47% truck drivers report falling asleep at the wheel
3. 25% of truck drivers fall asleep yearly
4. OSA cost $2720.00 / year undiagnosed but costs $1384.00 / year if diagnosed and treated.
5. Over all additional cost of OSA in the US is 3.4 Billion dollars.
6. African American Men have a a higher risk of OSA?
Status Women
· 79% report sleep disturbance during pregnancy
· 36% women peri- menopausal women report disturbed sleep
· 25% suffer from significant daytime sleepiness
· 30% disturbed sleep interferes with daily activity, 27% job performance is impaired, 24% say sleep gets in the way of caring for family
Normal Sleep
*Normal Sleep patterns (cycles) *Non REM *REM *Circadian rhythm *Drugs influence on sleep *Genetics of sleep
Insomnia
* Difficulty initiating sleep * Subjective feeling of insufficient sleep
* Frequent awakenings (including early morning awakening)
 * Preoccupation with sleep complants

Causes of Insomnia (short term insomnia)
* Change in sleep environments *Jet lag * Changes in work shift
*Excessive noise *Unpleasant room temperature *Stressful life events
* Medical condition * Medications
Chronic insomnia
*Anxiety *Schizophrenia *Depression *Learned insomnia
 *Sleep state misperception *Poor sleep hygiene *Insufficient sleep
* High altitude insomnia *Restless legs / Periodic limb movments
* Circadian rhythm disorders *Delayed , Advanced , non 24 hour sleep – wake disorder *Sleep apneas
Treatment
* Nonpharmacologic treatment *Hygiene *Relaxation *Stimulus control
*Sleep restriction *Pharmacologic therapy * Benzodiazepines / related hypnotics
*Antidepressants *Antihistamines *Melatonin *Light

Other sleep disorders
Narcolepsy
- Genetic Aspects of narcolepsy -DR2, DR2 DQw1 Dw2 = DR2
Diagnosis
· Cataplexy (pathognomonic)
Treatment of narcolepsy
- Stimulants, REM suppressants, Behavioral adjustments

Sleep Apnea
- Disorders of breathing and sleep - Obstructive sleep apnea - Clinical manifestations

Treatment
Central sleep apnea
* Restrictive lung disease *Neuromuscular disease *Cardiac *Neurological

Parasomnias of Sleep
· Non REM
1. Sleep terrors and sleep walking
2. Bruxism
CNS disease, Drugs, Cardiac disease can trigger
Disrupted Sleep
· Parkinsonism
· Neuromuscular disease
· Respiratory disease
· Dementia
· Epileptic seizures
· Cardiovascular disease
Sleep hygiene
