

Sleep and Diabetes: What is All the Fuss About?

Cheryl Tannas, RN, MSN, CDE
DPAC – October 20, 2011

Sleep and Diabetes Relationship

- ▶ Diabetes impacts sleep.

Peripheral neuropathy
Low blood sugar
High blood sugar

Sleep Impacts Diabetes

- ▶ During the past decade increasing research on the sleep and diabetes connection.
- ▶ Sleep as essential for people with diabetes as exercise and appropriate eating behaviors.

Sleep and Diabetes Relationship

Sleep Duration

Sleep Quality

Decrease in sleep duration.

- ▶ 29% of US adults report sleeping less than 7 hours.
- ▶ Sleep and aging

Sleep Duration

- ▶ Recommended:

Seven hours of uninterrupted sleep.

Sleep Deprivation

Psychological impact

Physiological impact

Psychological Impact

- ▶ Performance

 - Memory

 - Car accidents

 - Falls

 - Decision making skills

- ▶ Depression

Sleep Deprivation

Risk factor for developing type 2 diabetes.

Related to poor metabolic control

Glucose Tolerance Circadian Rhythm

- ▶ **Ability to maintain euglycemia.**

Normal glucose tolerance depends on beta cells to produce insulin.

As insulin sensitivity decreases, insulin secretion increases.

Diabetes develops when beta cells can no longer compensate.

Circadian Rythm

- ▶ Hormones

Cortisol

Growth Hormone

Insulin

Physiological Relationship

- ▶ Insulin resistance.
- ▶ Impact on appetite.
- ▶ Impact on physical activity,

Sleep Quality

- ▶ Relationship to type 2 diabetes metabolic control.

Sleep Quality

Shift workers

disrupted circadian rhythm

Sleep Disorders

- ▶ 300 of sleep diagnoses
- ▶ Approximately 88 sleep disorders

Sleep Apnea

- ▶ Obstructive Sleep Apnea
- ▶ Prevalence
- ▶ Severity

Complications of Sleep Apnea

- ▶ Increased Blood sugars for people with diabetes. (Increased insulin resistance)
- ▶ Independent risk for cardiovascular disease.
- ▶ Relationship to neuropathy.

OSA

- ▶ Treatment:
- ▶ Oral devices
- ▶ Positional aides
- ▶ Surgery
- ▶ CPAP

Central Sleep Apnea

5% of sleep apnea persons.

Brain doesn't send proper signals to muscles that control breathing.

International Diabetes Federation

- ▶ Recommends:
- ▶ All persons with type 2 diabetes be screened for OSA
- ▶ All persons with OSA be screened for diabetes

Restless Legs Syndrome

- ▶ Symptoms
- ▶ Related to histamine use
- ▶ Treatment

Insomnia

- ▶ Symptoms:

Difficulty getting to sleep.

Difficulty staying asleep.

Waking up too early and not able to get back to sleep.

Insomnia

- ▶ Treatment:

Cognitive Behavioral Therapy for Insomnia

Hypnotics

Melatonin

Clinical Recommendations

Sleep assessment recommended as part of routine medical care.

Recommendations provided for those who are sleep deprived or report sleep disorder (s).

Referral to a sleep doctor as appropriate.

▶ Thanks and

• Sleep Well !!!!

