

Factors affecting general sleep pattern and quality of sleep in pregnant women

Gebelerde uyku kalitesi ve genel uyku düzenini etkileyen faktörler

Soner Ölmez¹, Hamit Sırrı Keten², Selçuk Kardaş³, Fazıl Avcı⁴, Ahmet Ferit Dalgacı⁵, Salih Serin⁴, Fatma Kardaş⁶

¹Kahramanmaraş Sütçü İmam University Faculty of Medicine, Department of Family Medicine, Kahramanmaraş, Turkey

²12 Şubat Community Health Center, Kahramanmaraş, Turkey

³Kahramanmaraş Sütçü İmam University Faculty of Medicine, Department of Psychiatry, Kahramanmaraş, Turkey

⁴Kahramanmaraş Sütçü İmam University Faculty of Medicine, Department of Obstetrics and Gynecology, Kahramanmaraş, Turkey

⁵Atatürk Training and Research Hospital, Clinic of Obstetrics and Gynecology, Ankara, Turkey

⁶Medipol University Faculty of Medicine, Department of Women's Health and Birth Nurse, İstanbul, Turkey

Abstract

Objective: To investigate factors affecting general sleep pattern and sleep quality in pregnant women.

Materials and Methods: We assessed all pregnant women applied to Department of Obstetrics and Gynecology in Training and Research Hospital, School of Medicine, Kahramanmaraş Sütçü İmam University between 01 January 2014 and 01 March 2014. The participants were informed prior to the study and 100 pregnant women who gave their informed consent were included in the study. Questionnaires consisting sociodemographic characteristics, pregnancy history and the Epworth sleepiness scale were applied to the patients. Factors affecting general sleep pattern and sleep quality in pregnant women were compared.

Results: The mean age of 100 pregnant women was 27.9 years (min=16, max=42). The mean gestational age of participants was found to be 24.8 weeks (min=5, max=40). In obstetric history, 9% of women previously had a stillbirth and also 25% of women previously had curettage performed. There were tobacco use in 6% of participants and 6% of patients previously had been to the hospital due to a sleep disorder. The mean excessive daytime sleepiness scale score of pregnant women were found to be 4.56. There were no significant difference among the patients regarding regular exercise (p=0.137), tobacco use (p=0.784), accompanying disease (p=0.437) and excessive daytime sleepiness scale score.

Conclusion: In our study, patients who had a complaint of sleep disorder before and who were previously admitted to a health center for this problem, were also found to suffer from the same problem during pregnancy. Treatment of sleep disorders in preconception period for women planning pregnancy is important in terms of mother and the baby's health. Pregnant women should be informed about factors reducing sleep quality during pregnancy.

J Turk Soc Obstet Gynecol 2015;1:1-5

Key Words: Pregnant, sleep, epworth

Conflicts of Interest: The authors reported no conflict of interest related to this article.

Özet

Amaç: Gebe kadınlarda genel uyku kalitesini etkileyen etmenleri araştırmak amaçlanmıştır.

Gereç ve Yöntem: Çalışmamız 1 Ocak 2014 ve 1 Mart 2014 tarihleri arasında Kahramanmaraş Sütçü İmam Üniversitesi Tıp Fakültesi, Araştırma ve Uygulama Hastanesi, Kadın Hastalıkları ve Doğum polikliniğine başvuran gebeler üzerinde gerçekleştirildi. Katılımcılar çalışma öncesinde bilgilendirildi ve onam veren 100 gebe çalışmaya dahil edildi. Hastalara sosyo-demografik özellikleri, gebelik öyküleri ve epworth uyku kalitesi skalasını sorgulayan anket uygulandı. Gebe kadınlarda genel uyku kalitesini etkileyen faktörler karşılaştırıldı.

Bulgular: Yüz gebenin yaş ortalaması 27,9 yıl (min=16, max=42). Katılımcıların ortalama gebelik haftası 24,8 (min=5, max=40) hafta olarak saptandı. Gebelerin %9'u daha önce ölü doğum yaptığını, %25'i ise daha önce kürtaj olduğunu ifade etti. Katılımcıların %6'sında sigara kullanımı ve olguların %6'sı uyku bozukluğu nedeniyle daha önce hastaneye başvurusu mevcuttu. Gebelerin gündüz aşırı uyku kalitesi skalası puan ortalaması 4,56 olarak tespit edildi. Düzenli egzersiz (p=0,137), sigara kullanımı (0,784), eşlik eden hastalık (0,437) açısından gündüz aşırı uyku kalitesi skalası puanı açısından anlamlı bir fark tespit edilmedi.

Address for Correspondence/Yazışma Adresi: Fazıl Avcı, MD,

Kahramanmaraş Sütçü İmam University Faculty of Medicine, Department of Obstetrics and Gynecology, Kahramanmaraş, Turkey

Phone: +90 537 596 95 68 **E-mail:** fazilavci01@hotmail.com

Received /Geliş Tarihi : 25.07.2014

Accepted/Kabul Tarihi : 02.11.2014

Sonuç: Çalışmamızda daha önce uyku bozukluğu şikayeti ile sağlık kuruluşuna başvuran hastaların gebelik döneminde de aynı sorunları yaşadığı belirlendi. Gebelik planlayan kadınlara gebelik öncesi dönemde uyku bozukluğuna yönelik tedavi uygulanması gerek anne gerekse bebek sağlığı açısından önem taşımaktadır. Ayrıca gebelik döneminde, gebeye uyku kalitesini düşüren faktörler konusunda bilgilendirme yapılmalıdır. J Turk Soc Obstet Gynecol 2015;1:1-5

Anahtar Kelimeler: Gebe, uyku, epworth

Çıkar Çatışması: Yazarlar bu makale ile ilgili olarak herhangi bir çıkar çatışması bildirmemiştir.

Introduction

Sleeping constitutes about 1/3 of the human life cycle which is an indispensable basic daily activity and affects the life quality and health of the individuals with its physiological, psychological and social dimensions^(1,2). Sleepiness is defined as impulse or tendency which directs an individual to sleep^(3,4). Sleeping is one of the basic physiological need of human beings which is essential for both physical and psychological health. Healthy adults should fall asleep within 5-10 minutes after closing the light, and at least 7 hours of sleeping activity is needed^(5,6). However, individuals' sleeping needs vary depending on the age, gender, nutrition, activity, health status, environment, individual characteristics and genetic inheritance^(2,7,8). Pregnancy is one of the most important events in a woman's life. Although having a baby is special and meaningful for every woman after a gestation period, women may experience some physical and psychological ailments due to the changes they face during pregnancy⁽⁹⁻¹¹⁾. Hormonal and physical changes which occur during pregnancy period cause significant changes in sleep pattern and sleep quality. Besides, the changes in body position and abdominal size during pregnancy period is one of the causative factors of sleep disorders⁽¹²⁾. Enhancing the sleep quality and minimizing the sleep problems play important role for a healthy pregnancy period of a mother. According to the Turkish Ministry of Health, General Directorate of Mother-Child Health and Family Planning (MoH, MCH/FP), about 2 million pregnancies occur each year in our country. However, there are a few studies regarding the sleep quality and sleep problems of pregnant women.

Thus, the aim of the present study was to determine the general sleepiness level and factors affecting sleep quality in pregnant women who were admitted to the Obstetrics and Gynecology Clinic at Kahramanmaraş Sütçü Imam University Faculty of Medicine Research and Training Hospital.

Materials and Methods

The study was held between the dates of January 1, 2014 and March 1, 2014 among 100 pregnant women who were admitted to the Obstetrics and Gynecology Clinic at Kahramanmaraş Sütçü Imam University Faculty of Medicine, Research and Training Hospital for any reason. A written informed consent was taken from each of the study participants and questionnaires were applied to all participants with face to face interview technique. The study was approved by the local ethics committee.

Sociodemographic characteristics of the patients and pregnancy-related questions (age, weight, height, total number

of pregnancies, sequence number of the current pregnancy, the number of miscarriage, stillbirth, abortion, number of alive children, gestational age, education level, occupation, place of residence, number of individuals in the family, smoking and Maras powder usage, the presence of concomitant diseases, exercise status, admittance to hospital due to sleep disorders) were taken as independent variables.

Maras powder (*Nicotiana rustica* L); a type of smokeless tobacco called "Crazy Tobacco" (*Nicotiana rustica* L), which is produced by mixing powder of tobacco with the ash of oak, walnut or vine. It is usually used to quit smoking, however, leads to addiction to itself.

For the collection of data, the Epworth Sleepiness Scale (ESS) and sociodemographic form were used. Statistical analysis was done by using SPSS 20.0 package program. In the data analysis, frequency and standard deviation values were determined. The suitability of variables to normal distribution was analyzed by the Kolmogorov-Smirnov test. To demonstrate the differences between the two groups, chi-square and t-tests were used. A p value of less than 0.05 was considered statistically significant.

The ESS is a simple and self-reporting scale. It questions the general daytime sleepiness level of the individual. Its aim is to evaluate the chance of falling asleep or sleepiness in eight different daily life conditions (sitting and reading, watching TV, sitting, inactive in a public place (e.g. a theater or a meeting), as a passenger in a car for an hour without a break, lying down to rest in the afternoon when circumstances permit, sitting and talking to someone, sitting quietly after lunch without alcohol, in a car while stopped for a few minutes in traffic). It is an 8-point scale which is simple, easy to understand, and the validity and reliability is proven⁽¹³⁾. In our country, ESS reliability and validity studies was conducted by Ağargün and colleagues⁽¹⁴⁾.

Results

A total of 100 pregnant women with a mean age of 27.97 years (min=16, max=42) were included in the study. 74% of the study participants were living in city center, and the rest of them in countryside, towns and villages. The education status of the participants was as follows: 3% illiterate, 53% primary school graduates, 28% secondary school graduates, and 12% high school graduates. 94% of pregnant women stated that they were non-smoking and the rest 6% stated that they were smokers. In addition, 8% of them were Maras powder users. 6% were previously admitted to hospital due to sleep disorders. 9% of the participants stated to have stillbirth. 25%-to have curettage.

87%-not to do regular exercise and 13% exercising regularly. All sociodemographic findings of the study participants are presented in Table 1, 2, and 3.

No significant changes were found among individuals with regard to exercising regularly, Maras powder usage and having concomitant diseases. The average score of excessive sleepiness of pregnant women was found to be 4.56 (min: 0.00 max: 15). When the patients were compared in terms of sleepiness scale scores, there was no significant differences between the individuals doing regular exercise and not doing regular

exercise (p=0.137), between cigarette and Maras powder users and non-users (p=0.965), and between those with concomitant diseases and disease free individuals (p=0.437). A significant association was determined between those who previously admitted to hospital due to sleep disorders and who do not (p=0.006).

Discussion

Sleeping is one of the most important needs of healthy living. It plays a key role in the growth, development, learning and relaxing activities of humans and is a period that allows people prepare healthy to the next day⁽¹⁵⁾. Sleep disorders are type of discomfort that may occur at every age due to organic, psychiatric or psychological reasons and spread over a wide range disorders from narcolepsy to restless legs syndrome⁽³⁾. Sleep problem is an indicator of our unconscious responses to the changes in the internal or external conditions. Sleep problems are common in the community. Among them insomnia, difficulty in falling asleep or maintaining asleep, excessive sleep and excessive daytime sleepiness, behavioral disturbances and sleep breathing disorders during sleep are the most commonly seen problems⁽¹⁶⁾. Excessive daytime sleepiness is not a disease or a disorder. This may be a symptom of a sleep disorder or other illnesses. Excessive daytime sleepiness is a major clinic and public health concern^(16,17).

Especially in the pregnancy period, in which physical, mechanical, hormonal, emotional changes and new experiences are common in the women’s life, sleeping activities may be affected. Hormonal and physical changes that occur during pregnancy cause significant changes in sleep and sleep quality. Sleep patterns and sleep quality in pregnant women are disturbed by the problems, such as increasing abdominal discomfort as a result of the pressure to the diaphragm made by growing fetus, nocturia, back pain, leg cramps, hormonal changes due to increased progesterone and estrogen levels and restless leg syndrome^(16,18,19).

Although sleep disorders have been reported in postpartum period, the number of studies related to sleeping disorders during pregnancy is very limited. Şenol et al., in their study among 300 adolescents, found average ESS score as 4.61±3.87⁽²⁰⁾. They indicated that 9% of the adolescents

Table 1. Sociodemographic data of participants

Data	Variable	n	%
Status of education	Illiterate	3	3
	Graduate of elementary school	53	53
	Graduate of middle school	28	28
	Graduate of high school	12	12
	Graduate of University		
Occupation	Worker	3	3
	Office work	1	1
	Housewife	95	95
	Other	1	1
Residence	Province center	74	74
	County	8	8
	Town	11	11
	Village	7	7

Table 2. Sociodemographic data

Data	Variable	Average Scale Score	p
Did you ever have abortion?	Yes	5.1±3.4	0.250
	No	4.3±3.1	
Did you ever have curettage?	Yes	5.6±3.7	0.077
	No	4.1±3.0	
Did you ever have stillbirth?	Yes	4.8±1.6	0.595
	No	4.5±3.3	
Cigarette smoking	Yes	6.3±4.8	0.168
	No	4.4±3.1	
Maras usage	Yes	3.6±3.0	0.398
	No	4,6±3,2	
Concomittant disease	Absent	4.1±3.3	0.094
	Present	5.2±2.9	
Regular exercise	Yes	3.2±.22	0.113
	No	4.7±3.3	
Application to hospital due to sleep disorder	Yes	6.3±5.2	0.168
	No	4.4±3.0	

Table 3. Correlation among the age, week of gestation, total number of gestation and number of living children with regard to average scale scores of pregnant woman

	Scale score	
	p	r
Age	0.087	0.177
Week of gestation	0.573	0.071
Total number of gestation	0.068	0.184
Number of living children	0.145	0.148

complain about excessive sleepiness. It has been reported that 28.2% of children in India, 42.98% of children in Iran, and 50% of children in London need to sleep during daytime^(16,18,19), however, the prevalence of sleep disorders in pregnant women is unknown.

The effect of exercise on sleeping has been investigated for over thirty years. There is a contradiction among the results of studies in this field. Some studies⁽²¹⁻²⁴⁾ reported that regular daily exercise affects sleeping activities positively. On the other hand, some studies^(25,27) reported contrary results. In our study, there was no significant difference in sleepiness scores between pregnant women who do regular exercise and who do not.

It is known that cigarettes have stimulating effects due to their nicotine content. Thus, smoking, especially smoking before falling asleep, is known to affect sleep quality adversely. Previous studies have reported that smokers' sleep quality is poorer than non-smokers⁽²⁸⁻³¹⁾. In our study, no significant differences were found between the cigarette smoking pregnant women and non-smoking pregnant women. In a study on college students, Saygılı et al. demonstrated that chronic concomitant diseases adversely affect sleep quality⁽³²⁾. Where as in our study, no significant association was found between the concomitant diseases and excessive daytime sleepiness.

In the present study, the average ESS was determined as 4.56. Also, no significant differences were determined between the pregnant women who do regular exercise and who do not, between the cigarette and Maras powder users and non-users and between those with concomitant diseases and disease-free pregnant women.

Sleeping disorder is one of the most frequently seen public health problems that may cause life-threatening accidents, decreased labor productivity and psychosocial functioning impairment.

Accidents at home and outside home which pregnant women suffering from the daytime sleepiness can encounter, possess a risk to both pregnant women and the fetus. Therefore, sleepiness situations of pregnant women should be taken into account and necessary recommendations and measures should be shared with pregnant women. Entire health care team have important roles, especially nurses and midwives, in reducing the problems experienced by pregnant mothers and indirectly enhancing the public health.

References

1. Kiper S. Romatoid Artritli Hastalarda Uyku Kalitesinin Değerlendirilmesi. Yüksek Lisans Tezi. Afyon Kocatepe Üniversitesi 2008.
2. Fienel F. Uyku ve Rüya. Bilim ve Teknik Dergisi 2005;2:2-14.
3. Karadağ M. Uyku bozuklukları sınıflaması (ICSD-2). T Klin Akciğer Arşivi 2007;8:88-91.
4. Kaynak D. Adolesanda Uyku ve Bozuklukları. I.U. Cerrahpaşa Tıp Fakültesi Sürekli Tıp Eğitimi Etkinlikleri, Adolesan Sağlığı Sempozyum Dizisi 2005;43:135-46.
5. Lee KA. Impaired sleep. In: Carrier-Kohoman V, Lindsey CM, West CM, eds. Pathophysiological Phenomena in Nursing. St Louis: WB Saunders 2003:363-85.
6. Sateia MJ, Doghramji K, Hauri PJ, Morin CM. Evaluation of chronic insomnia. An American Academy of Sleep Medicine Review. Sleep 2000;23:243-308.
7. Eryavuz N. Hemodiyaliz ve Periton Diyalizi Hastalarında Uyku Kalitesinin Karşılaştırılması. Yüksek Lisans Tezi. Afyon Kocatepe Üniversitesi 2007.
8. Bingöl N. Hemşirelerin Uyku Kalitesi, İş Doyumu Düzeyleri Arasındaki İlişkinin İncelenmesi. Yüksek Lisans Tezi. Cumhuriyet Üniversitesi 2006.
9. Yanikkerem E, Altıparmak S, Karadeniz G, Gebelikte yaşanan fiziksel sağlık sorunlarının incelenmesi. Aile ve Toplum Eğitim-Kültür ve Araştırma Dergisi 2006;3:35-42.
10. Yanikkerem E, Altan E, Demirtosun P. Manisa 1 nolu sağlık ocağı bölgesinde yaşayan gebelerde depresyon durumu. Kadın Doğum Dergisi 2004;2:301-6.
11. Sevil Ü, Bakıcı A. Gebelikte yaşanan fiziksel sorunların saptanması ve bunları etkileyen etmenlerin incelenmesi. Sağlık ve Toplum 2002;12:56-62.
12. Schorr SJ, Chawla A, Devidas M, Sullivan CA, Naef RW 3rd, Morrison JC. Sleep patterns in pregnancy. A longitudinal study of polysomnography recordings during pregnancy. J Perinatol 1998;18:427-30.
13. İzci B, Ardıc S, Fırat H, Şahin A, Altınors M, Karacan I. Reliability and validity studies of the Turkish version of the Epworth Sleepiness Scale. Sleep Breath 2008;12:161-8.
14. Ağargün MY, Çilli AS, Kara H, Bilici M, Telcioğlu M, Semiz ÜB. ve ark. Epworth uykululuk ölçeği 'nin geçerliği ve güvenilirliği. Türk Psikiyatri Dergisi 1999;10:261-7.
15. Abdulkadiroğlu Z, Bayramoğlu F, İlhan N. Uyku ve uyku bozuklukları. Genel Tıp Derg 1997;7:161-6.
16. Bahammam A, Al_Faris E, Shaikh S, Bin Saeed A. Prevalence of Sleep Problems and Habits in a Sample of Saudi Primary School Children. Ann Saudi Med 2006;26:7-13.
17. Tekeli S. Lise Son Sınıf Öğrencilerinin Uyku Kalitelerinin ve Sınav Kaygılarının Değerlendirilmesi. Marmara Üniversitesi Sağlık Bilimleri Enstitüsü, Yüksek Lisans Tezi 2009.
18. Bharti B, Malhi P, Kashyap S. Patterns and Problems of Sleep in School Going Children. Indian Pediatr 2006;43:35-8.
19. Mohammadi M, Ghalebarghi B, Bandi FG, Amintehrani E, Khodaie S, Shoaee S, et al. Sleep Patterns and Sleep Problems among Preschool and School-aged Group Children in a Primary Care Setting. Iran J Ped 2007;17:213-21.
20. Şenol V, Soyuer F, Pekşen Akça R, Argün M. Adolesanlarda Uyku Kalitesi ve Etkileyen Faktörler. Kocatepe Tıp Dergisi 2012;14:93-102.
21. Vuori I, Urponen H, Hasan J, Partinen M. Epidemiology of exercise effects on sleep. Acta Physiol Scand 1988;574:3-7.
22. Singh NA, Clements KM, Fiatarone MA. A randomized controlled trial of the effect of exercise on sleep. Sleep 1997;20:95-101.
23. Tanaka H, Taira K, Arakawa M, Urasaki C, Yamamoto Y, Okuma H, et al. Short naps and exercise improve sleep quality and mental health in the elderly. Psychiatry Clin Neurosci 2002;56:233-4.
24. Uezu E, Taira K, Tanaka H, Arakawa M, Urasaki C, Toguchi H, et al. Survey of sleep-health and lifestyle of the elderly in Okinawa. Psychiatry Clin Neurosci 2000;54:311-3.
25. O'Connor PJ, Youngstedt SD. Influence of exercise on human sleep. Exerc Sport Sci Rev 1995;23:105-34.
26. Youngstedt SD, Kripke DF, Elliott JA. Is sleep disturbed by vigorous late-night exercise? Med Sci Sports Exerc 1999;31:864-9.

27. Youngstedt SD, Perlis ML, O'Brien PM, Palmer CR, Smith MT, Orff HJ, et al. No association of sleep with total daily physical activity in normal sleepers. *Physiol Behav* 2003;78:395-401.
28. Çalıyurt O. Sirkadiyen uyku uyanıklık düzenini etkileyen iş ve çalışma gruplarında uyku kalitesinin değerlendirilmesi. Yayınlanmamış Uzmanlık Tezi. T.C. Trakya Üniversitesi Tıp Fakültesi Psikiyatri Anabilim Dalı. (Danışman Abay E) 1998.
29. Uzun Ş, Kara B, İşcan B. Hemodiyalize giren kronik böbrek yetmezliği olan hastalarda uyku sorunları *Türk Nefroloji Diyaliz ve Transplantasyon Dergisi* 2003;12:61-6.
30. Altıntaş H, Sevcancan F, Aslan T, Cinel M, Çelik E, Onurdağ F. HÜTF Dönem Dört Öğrencilerinin Uyku Bozukluklarının ve Uykululuk Hallerinin Epworth Uykululuk Ölçeği ile Değerlendirilmesi. *Sted* 2006;15:114.
31. Temel F, Hancı P, Kasapoğlu T, Kışla RM, Sarıkaya MS, Yılmaz MA, ve ark. Ankara'da bir meslek lisesi 10. ve 11. sınıf öğrencilerinin uyku kalitesi ve etkileyen faktörler. *Çocuk sağlığı ve Hastalıkları Dergisi* 2010;53:122-31.
32. Saygılı S, Akıncı A, Arıkan H, Dereli E. Üniversite Öğrencilerinde uyku kalitesi ve yorgunluk. *Electronic Journal of Vocational Colleges* 2011;88-94.