

FINAL PROGRAM

SLEEP 2014

MINNEAPOLIS, MN | MAY 31-JUNE 4, 2014

KEYNOTE SPEAKERS

Giulio Tononi, MD, PhD
Sleep and the Price of Plasticity

Andrew Renda, MD, MPH
Managed Care Perspective on Long-term Treatment,
Outcomes and Economics of Sleep Disorders

The 28th Annual
Meeting of the
Associated Professional
Sleep Societies, LLC
A joint meeting of the
American Academy of
Sleep Medicine and the
Sleep Research Society

Please visit us at
Booth #209 to learn more

Horizant[®]
*gabapentin enacarbil
extended-release tablets*

MINNEAPOLIS CONVENTION CENTER

Welcome to SLEEP 2014, the 28th Annual Meeting of the Associated Professional Sleep Societies, LLC (APSS)!

The Program Committee is confident that this year's meeting will provide you with access to the latest advances in the fields of sleep medicine and sleep research while also allowing ample time for you to network with colleagues old and new.

SLEEP 2014 offers a host of programs designed specifically to appeal to clinicians and researchers: a full slate of didactic postgraduate courses and more than 90 interactive and in-depth sessions, including bench to bedside sessions, brown bag reports of challenging cases, business- and patient-related clinical workshops, discussion groups, lunch debate sessions, meet the professor sessions and symposia. Additionally, more than 1,000 abstracts will be presented in oral and poster formats. Once again, we will be offering receptions on Monday and Tuesday evenings for poster viewing. More details about these sessions are included in this guide; they will help you plan your schedule and select the programs that fit your individual interests and learning style.

Networking is always an important aspect of the meeting, and SLEEP 2014 allows multiple opportunities for engagement with your colleagues and exhibiting companies. The "Pizza with a Purpose" Welcome Reception on June 1 is an opportunity to reconnect with old friends and forge new relationships with your sleep colleagues while raising valuable money for the American Sleep Medicine Foundation and the Sleep Research Society Foundation. We are excited to again this year offer the SLEEP 2014 Annual Meeting mobile app available on the iOS and Android. This app was made possible by Vanda Pharmaceuticals. You will also be able enjoy

complimentary internet access in session rooms thanks to Vanda Pharmaceuticals. We're making it easier than ever to stay connected while enjoying the educational content that we have to offer. We also invite you to network using social media. Information about all of these items is available on page 8 of this program.

The vast exhibit hall features the latest products and services available in sleep medicine from more than 100 companies. The AASM and SRS are each hosting general membership meetings and membership section meetings to provide members with the opportunity to learn about the societies' latest initiatives and how to get involved.

With changes and developments occurring in sleep medicine and research every day, it is important that clinicians and researchers are provided the opportunity to meet, interact and share their experiences and discuss the issues of greatest importance to the field. It is the hope of the APSS Program Committee that you enjoy your experience at SLEEP 2014 and are able to both renew and initiate relationships with colleagues from around the world who share your interests. Through these relationships, we can mold the future of sleep. Enjoy the meeting.

Sincerely,

Douglas Kirsch, MD
Chair, APSS Program Committee

getting started

APSS Program Committee	5
Educational Opportunities	5
General Information	6
Wi-Fi & Mobile App	8
Convention Center Floor Plans	9
Hotel Information	10
APSS Corporate Supporters	12
CME, CE and Letter of Attendance Information	14
Schedule at a Glance	16

the experts

Keynote Address	28
Invited Lecturers	29

the agenda

SRS Trainee Symposia	35
Postgraduate Courses	
Saturday, May 31	39
Sunday, June 1	44
Scientific Program	
Sunday, June 1	49
Monday, June 2	53
Tuesday, June 3	67
Wednesday, June 4	83

the details

Late-breaking Abstracts	99
Industry Supported Activities	103
Exhibit Hall Floor Plan	106
Exhibitor Listing	107
Poster Map	125
Posters	127
Monday, June 2	127
Tuesday, June 3	150
Wednesday, June 4	174

APSS Program Committee

A Joint Committee of the American Academy of Sleep Medicine and the Sleep Research Society

Douglas Kirsch, MD, *Chair*
Harvard Medical School
Boston, MA

Kenneth Wright Jr., PhD, *Incoming Chair*
University of Colorado
Boulder, CO

Charles Atwood, MD
University of Pittsburgh
Pittsburgh, PA

Neil Freedman, MD
NorthShore University HealthSystem
Bannockburn, IL

Charlene Gamaldo, MD
Johns Hopkins University
Baltimore, MD

Robert Greene, MD, PhD
University of Texas Southwestern Medical Center
Dallas, TX

Monique LeBourgeois, PhD
University of Colorado
Boulder, CO

Michael Littner, MD
VA Greater Los Angeles Healthcare Systems
Sepulveda, CA

Hans Van Dongen, PhD
Washington State University
Spokane, WA

Phyllis Zee, MD, PhD
Northwestern University Medical School
Chicago, IL

Valerie Crabtree, PhD, *Psychologist Reviewer*
St. Jude Children's Research Hospital
Memphis, TN

Jerome A. Barrett
Executive Director

Educational Opportunities

Below are descriptions of the session types offered at SLEEP 2014.

*Those with an * are free sessions included with your registration. There are more than 90 free sessions this year!*

- C** **Postgraduate Courses** — Intensive reviews of topics presented in a half-day or full-day session format prior to the scientific program.
- B** *** Bench-to-Bedside Integrated Sessions** — Two-hour sessions focusing on the latest advances in translational science and clinical applications on a specific topic.
- W** *** Clinical Workshops** — Reviews of patient-related and business-related aspects of sleep centers. Workshops address difficult clinical situations, business challenges and trends that clinicians experience in their daily practices.
- D** *** Discussion Groups** — Forums for informal presentations of a specific topic, which may include conversations on controversial subjects or pro/con discussions and presentations.
- I** *** Invited Lecturers** — One-hour lectures during which senior-level investigators/clinicians present in their areas of expertise.
- L** **Lunch Debates** — Large-group lunch sessions during which two experts in the field debate on a single topic.
- M** **Meet the Professors** — Small-group lunch sessions during which an expert in the field leads an informal discussion on a single topic.
- O** *** Oral Presentations** — Fifteen-minute presentations during which investigators present their latest research and new ideas in the field.
- P** *** Poster Presentations** — Visual representations of the latest research and new ideas in the field.
- R** *** Brown Bag Report Sessions** — Review of challenging cases by an expert panel.
- S** *** Symposia** — Two-hour sessions focusing on the latest data and ideas in the field.
- **BSM ICON** — Sessions with this icon focus on the behavioral therapies for sleep disorders.

General Information

Location

Minneapolis Convention Center
1301 Second Avenue South
Minneapolis, Minnesota 55403
Phone: (612) 335-6000

Co-headquarter hotels:

Hyatt Regency Minneapolis and Hilton Minneapolis

On-site Registration Hours

Friday, May 30	4:30pm – 6:00pm*
Saturday, May 31	6:30am – 5:30pm
Sunday, June 1	6:30am – 5:30pm
Monday, June 2	6:30am – 5:30pm
Tuesday, June 3	7:30am – 5:00pm
Wednesday, June 4	7:30am – 5:00pm

**Registration on Friday is only for pre-registered attendees.*

Registration materials (including badges, final programs, tickets, etc.) will be provided at the registration counter located in the Auditorium Lobby on Level One of the Minneapolis Convention Center. Tickets are required for entry to Postgraduate Courses, Meet the Professor sessions and Lunch Debate sessions. Tickets for sessions that are not sold out are available for on-site purchase at registration.

Guest Passes

A registered attendee may elect to buy a guest pass. Guest passes are for family members only and allow entrance to the exhibit hall and industry sponsored events only. Guests must be 16 years of age in order to enter the exhibit hall. Guests are not permitted to attend any of the general or ticketed sessions.

Badge Identification

All meeting participants and guests must wear a badge. Badges allow entrance to the scientific sessions and SLEEP 2014 exhibit hall. Your cooperation with this policy is appreciated.

Recycle your badge holder. Bins for collecting badge holders will be located in the convention center for you to recycle your badge holder.

Exhibit Hall

The SLEEP 2014 exhibit hall showcases booth displays of pharmaceutical companies, equipment manufacturers, medical publishers and software companies. You must be at least 16 years of age to enter the exhibit hall.

Exhibit Hall Hours

The exhibit hall will be open during the following hours:

Monday, June 2	10:00am – 4:00pm
Tuesday, June 3	10:00am – 4:00pm
Wednesday, June 4	10:00am – 2:00pm

Job Boards

Current job opportunities may be posted on the job boards located near the registration area. Postings are restricted to 8.5" x 11" in size and will be removed if they are deemed inappropriate. The APSS assumes no responsibility for these postings.

Trainee Symposia Series

The 19th Annual Sleep Research Society Trainee Symposia Series will be held Saturday, May 31 – Sunday, June 1, 2014, at the Minneapolis Convention Center. The event is free to AASM and/or SRS student members who registered by April 16, 2014. On-site registration for this program is not available. For complete program information, please see pages 35-38.

Speaker Ready Room

Speakers participating in Oral Presentations, Bench to Bedside sessions, Brown Bag Reports, Invited Lectures, Symposia, Discussion Groups, Postgraduate Courses, Lunch Debate sessions and Clinical Workshops are required to use the Speaker Ready Room to upload their PowerPoint presentations onto a central server. The Speaker Ready Room is located in Room 101A at the Minneapolis Convention Center. Speakers must upload their presentations 24 hours in advance of their scheduled session time. Technicians will be available to provide assistance. Speaker Ready Room hours of operation are:

Friday, May 30	4:30pm – 6:00pm
Saturday, May 31	6:30am – 5:30pm
Sunday, June 1	6:30am – 5:30pm
Monday, June 2	6:30am – 5:30pm
Tuesday, June 3	7:30am – 5:00pm
Wednesday, June 4	7:30am – 5:00pm

Press Room

Members of the press are encouraged to utilize the press room in Room 101A, operating during meeting registration hours from Sunday, June 1 at 12:00pm through Wednesday, June 4 at 12:00pm. The press room contains resources to assist reporters with their stories, including detailed information on the participating organizations, meeting program books and a computer.

Society Booth

Details about membership and products from the American Academy of Sleep Medicine, Sleep Research Society, American Association of Sleep Technologists, American Academy of Dental Sleep Medicine and/or Society of Behavioral Sleep Medicine are available at the Society Booth located between rooms 101E and 102A.

Photography/Recording Policy

Photography and/or recording of any kind, other than by the APSS or registered press approved by the APSS, of sessions, speakers and the exhibit hall is prohibited. No cameras or recording devices will be allowed on the exhibit floor or in the meeting rooms at any time. Violation of this rule could result in removal from the Minneapolis Convention Center and the confiscation of the film or recording device.

Seating

Open-seating sessions are filled on a first-come, first-served basis. The APSS does its best to match room size with anticipated demand; however, interest in a topic occasionally exceeds seating capacity. Seating limits are strictly enforced by the Convention Center Fire Marshal. We encourage you to arrive at meeting rooms as early as possible for best seating.

Free Wi-Fi

Vanda Pharmaceuticals is proud to offer complimentary Wi-Fi to SLEEP 2014 attendees.

Here's how to connect:

1. Go to settings on your mobile device.
2. Select the Wi-Fi option.
3. Click **HETLIOZ 701**

SLEEP 2014 Mobile App

Vanda Pharmaceuticals is proud to sponsor the SLEEP 2014 mobile app. The SLEEP 2014 app can be downloaded for iPhone, iPad, Android and web viewing.

SLEEP 2014 Abstract Supplement

All abstracts from SLEEP 2014 are published in an on-line abstract supplement of the journal SLEEP. To view these abstracts, visit www.sleepmeeting.org/attendees/abstract-supplement.

We Want Your Feedback

All attendees are encouraged to evaluate each session they attend throughout the conference. Visit www.sleepmeeting.org/evaluations or use your mobile app at any time during the meeting to rate the sessions. The site will close on July 1, 2014.

The sole purpose of this site is to evaluate speakers and sessions that you attend during SLEEP 2014. The Program Committee will use this information to plan future events. To claim credit from the meeting, visit www.sleepmeeting.org/credits. The deadline to claim credit is October 1, 2014.

Commemorative Posters

Posters commemorating SLEEP 2014 are available on a first-come, first served basis to full meeting registrants. Posters are limited to one per person while supplies last. Pick up your poster at the Society Booth.

Other Activities

American Academy of Dental Sleep Medicine (AADSM)
23rd Annual Meeting
May 29 – May 31, 2014
Hyatt Regency Minneapolis

American Association of Sleep Technologists (AAST)
36th Annual Meeting
June 1 – June 3, 2014
Minneapolis Convention Center, Room 200F

SRS Trainee Hospitality Room
June 2 – June 4, 2013
Minneapolis Convention Center, Room M100A

Complimentary Wi-Fi for SLEEP 2014 Attendees

Here's how to connect:

1. Go to Settings on your mobile device
2. Select the Wi-Fi option.
3. Click on the Wi-Fi network: **HETLIOZ 701**

No password required.

Download the Official SLEEP 2014 app for the iPhone or Android

- Quickly view the SLEEP 2014 *Schedule*
- Find booths in the *Exhibit Hall*
- Find where you're at with the interactive *Floor Plan*
- Receive *Instant Alerts* about program changes or updates
- Learn about the best places to go while in *Minneapolis*
- Join the conversation on *Social Media*
- *And much more!*

Scan to download now!

SLEEP 2014 Wi-Fi and Official SLEEP 2014 app sponsored by

#SLEEP2014

- Join the Conversation on Twitter using #SLEEP2014
- Share your photos of Minneapolis on Instagram and include #SLEEP2014 in your post
- Check in at SLEEP 2014 on Facebook and Foursquare
- Follow the American Academy of Sleep Medicine and Sleep Research Society for SLEEP 2014 news and photos

Download the SLEEP 2014 mobile app for more detailed floor plans. See page 8 for more information

- SLEEP General Sessions
- AAST General Session
- Lunch Debates
- AASM/SRS Section Meetings
- Trainee Symposia Series Welcome, Keynote Address and Career Development Fair
- AASM/SRS Membership Meetings

- Registration
- Society Booth
- Exhibit Hall
- SLEEP General Sessions
- Postgraduate Courses

- Meet the Professor Sessions
- Trainee Symposia Series Workshops

- SLEEP General Sessions
- SRS Section Meetings

Hotel Information & Getting Around Minneapolis

Questions regarding SLEEP 2014 housing should be directed to:

SLEEP 2014 Housing Bureau
 c/o Meet Minneapolis Housing Services
 Toll-Free: (888) 947-2233
 Fax: (612) 767-8201
 Email: housing@minneapolis.org

Hotel	Phone	Address
A Hilton Minneapolis – CO-HEADQUARTER HOTEL	(612) 376-1000	1001 Marquette Ave South
B Hyatt Regency Minneapolis – CO-HEADQUARTER HOTEL	(612) 370-1234	1300 Nicollet Mall
C Best Western Plus Normandy Inn & Suites	(612) 370-1400	405 S. 8th Street
D Crowne Plaza Northstar	(612) 338-2288	618 2nd Ave South
E DoubleTree Suites by Hilton Minneapolis	(612) 332-6800	1101 LaSalle Avenue
F Hilton Garden Inn Minneapolis Downtown	(612) 339-6633	1101 4th Ave South
G Holiday Inn Express & Suites	(612) 341-3300	225 S. 11th Street
H Minneapolis Marriott City Center	(612) 349-4000	30 S. 7th Street
I Millennium Hotel Minneapolis	(612) 332-6000	1313 Nicollet Mall

Light Rail and Bus System

The light rail offers fast, quiet transportation service to 19 stations between downtown Minneapolis and Mall of America, including the Minneapolis-St. Paul International Airport.

One-way rail fares are \$2 during rush hours and \$1.50 at all other times.

Rush hour fares apply Monday through Friday (except holidays) from 6:00am to 9:00am and from 3:00pm to 6:30pm. Trains do not run from 1:00am to 4:00am.

For further information about the light rail, visit <http://metrotransit.org/hiawatha-line-route-55.aspx>.

Free buses run along Nicollet Mall, connecting several hotels within the SLEEP 2014 housing block with the Minneapolis Convention Center. Look for the buses marked "Free Ride" on Nicollet Mall. For additional information, visit www.metrotransit.org.

APSS Corporate Supporters

The APSS acknowledges and thanks the following organizations for their generous support and investment in the future of sleep medicine and sleep research as APSS Corporate Supporters.

Gold Supporter Member

Silver Supporter Member

Bronze Supporter Member

Thank you to our SLEEP 2014 Sponsors

- | | | | | | |
|----------------------------|--------------------------------------|----------------------------|-------------------------------|----------------------------|----------------------------|
| ActiGraph | Cleveland Clinic Wellness Enterprise | Human Design Medical | KEGO FMI Diagnostic Solutions | Nihon Kohden America, Inc. | Transcend |
| BRAEBON Home Apnea Testing | Compumedics USA, Inc. | Indigo Arc, LLC | Lighting Science | Philips Respironics | Vanda Pharmaceuticals Inc. |
| Cadwell Laboratories, Inc. | Ez Sleep In-Home Testing | Jazz Pharmaceuticals, Inc. | Natus Neurology Incorporated | ResMed | Welltrinsic Sleep Network |
| | | | | Re-Timer Sleep Glasses | XenoPort, Inc |

Introducing the First FDA Cleared Device for Patients Suffering Loss of Sleep Due to Primary Restless Legs Syndrome.

The Relaxis™ Pad, developed by Sensory Medical, is the first non-pharmacological medical device for patients suffering loss of sleep due to primary RLS. Our FDA cleared device uses vibratory counterstimulation to provide external stimulus to the affected area, which has been clinically proven to relieve RLS symptoms and allow patients to quickly return to sleep without having to get out of bed.

A First-In-Class Device

The Relaxis™ Pad is the first prescription device cleared by the FDA to improve the quality of sleep in patients with primary RLS through the use of vibratory counterstimulation.

Clinical Studies

Sensory Medical performed two randomized, multi-center, controlled clinical trials to assess the safety and effectiveness of vibratory counterstimulation in the treatment of patients with primary RLS. Patient inclusion criteria (moderate to severe RLS) as well as primary and secondary endpoints, as measured with standardized outcome instruments, were identical for both studies.

Publications

Analysis of the clinical studies, including four published peer-reviewed articles, can found on our web site at: www.sensorymedical.com.

Stop by Booth 1018 for more info and a product demonstration.

INDICATIONS FOR USE: The purpose of the Relaxis™ Pad is to improve the quality of sleep in patients with primary Restless Legs Syndrome (RLS) through the use of vibratory counterstimulation.

Continuing Medical Education (CME) Credit for Physicians

Accreditation Statement

SLEEP 2014 meeting activities have been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the American Academy of Sleep Medicine (AASM) and the Associated Professional Sleep Societies, LLC (APSS). The American Academy of Sleep Medicine is accredited by the ACCME to provide continuing medical education for physicians.

The American Academy of Sleep Medicine designates this live educational activity for a maximum of 38.25 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Sessions Available to Earn CME Credit

SLEEP 2014 offers physicians the opportunity to earn as many as 38.25 CME credits. CME credit is awarded for Brown Bag Reports, Clinical Workshops, Discussion Groups, Invited Lectures, Keynote Address, Lunch Debate sessions, Meet the Professor sessions, Oral Presentations, Postgraduate Courses and Symposia. Specific details as to which sessions are eligible for CME credit are listed on the CME Reference Form, distributed at registration. Only those sessions sponsored by the APSS and listed on the CME Credit Claim Form are eligible for CME credit. Note: Poster viewing and the Late-breaking Abstract sessions are not eligible for CME credit.

Credit is awarded based on the amount of time spent in each activity (rounded to the nearest quarter hour). Physicians may earn the following maximum number of credits each day:

Saturday, May 31:	7.50
Sunday, June 1:	7.75
Monday, June 2:	7.00
Tuesday, June 3:	8.00
Wednesday, June 4:	8.00

CME may also be available by attending industry sponsored events. These credits are made available by the event organizer and are not processed by the AASM.

Satisfactory Completion

To receive CME credits, SLEEP 2014 attendees must register for CME credit and pay the appropriate fee. The administrative fees are \$25.00 for members and \$40.00

for nonmembers. Individuals must complete an online claim form to receive CME credit. Further information will be detailed on the CME Reference Form, distributed at registration.

Target Audience for SLEEP 2014

Participants of the SLEEP 2014 meeting will include clinicians, scientists, students and other health care professionals seeking to increase their knowledge of the fields of sleep medicine and sleep research. Attendees should possess a basic knowledge of biological systems and/or operational issues in medical practice.

Overall Educational Objectives

Attendance at SLEEP 2014 should give participants a broad understanding of the current state-of-the-art of sleep medicine, including current clinical practices used when investigating and treating sleep disorders in adults and children; areas of controversy in clinical practice; recent basic science research in both animals and humans; and social, business and political issues relevant to sleep medicine.

By the end of SLEEP 2014, participants should be able to:

1. Summarize relevant information on the latest sleep research and clinical practices;
2. Identify present issues or challenges in diagnosis/treatment of sleep disorders, practice of sleep medicine or topics related to the field of sleep;
3. Integrate strategies and tools for the enhancement/advancement of sleep medicine; and
4. Recognize and have a basic understanding of common sleep disorders.

Continuing Education (CE) for Psychologists

Accreditation Statement

SLEEP 2014 is co-sponsored by Amedco and the Associated Professional Sleep Societies, LLC (APSS). Amedco is approved by the American Psychological Association to sponsor Continuing Education for psychologists. Amedco maintains responsibility for this program and its content.

Sessions Available to Earn CE Credit

Psychologists may receive up to 37.25 hours of continuing education credit for attending SLEEP 2014. CE credit is awarded for Brown Bag Reports, Clinical Workshops, Discussion Groups, Invited Lectures, Keynote Address, Oral Presentations, Postgraduate Courses and Symposia. Note: Poster viewing, Late-breaking Abstracts, Lunch Debate sessions and Meet the Professor sessions are not eligible for CE credit.

Psychologists may earn the following maximum number of CE credits per day:

Saturday, May 31:	7.50
Sunday, June 1:	7.75
Monday, June 2:	7.00
Tuesday, June 3:	8.00
Wednesday, June 4:	7.00

Satisfactory Completion for Psychologists

To receive CE credits, SLEEP 2014 attendees must register for CE credit. The administrative fees are \$45.00 for members and nonmembers. Attendees must have attended each of their sessions in their entirety and complete an online evaluation form in order to receive a certificate of completion/attendance. Participants not fulfilling these requirements will not receive a certificate. Failure to complete the evaluation form will result in forfeiture of credit for the entire conference. No exceptions will be made. Partial credit of individual sessions is not available. Further information will be detailed on the CE Reference Form, distributed at registration.

AANP Contact Hours for Nurse Practitioners

Accreditation Statement

This program is approved for 38.25 contact hour(s) of continuing education (which includes 6.75 hours of pharmacology) by the American Association of Nurse Practitioners. Program ID 1404231. This program was planned in accordance with AANP CE Standards and Policies and AANP Commercial Support Standards..

Sessions Available to Earn CE Credit

Credit is offered for Bench to Bedside sessions, Brown Bag Reports, Clinical Workshops, Discussion Groups, Invited Lectures, Keynote Address, Lunch Debate sessions, Meet the Professor sessions, Oral Presentations, Postgraduate Courses and Symposia. Note: Poster viewing and Late-breaking Abstracts are not eligible for AANP contact hours for nurse practitioners. Credit is awarded based on the amount of time spent in each activity and is rounded to the nearest quarter hour.

Satisfactory Completion for Nurse Practitioners

To receive CE contact hours, SLEEP 2014 attendees must register for CE contact hours for nurse practitioners and pay the appropriate fee. The administrative fees are \$25.00 for members and \$40.00 for nonmembers. Attendees must have attended each of the sessions in their entirety and complete an online claim form in order to receive a credit letter. Further information will be detailed on the Nurse Practitioner CE Reference Form, distributed at registration.

Continuing Education for Others

Accreditation Statement

The AMA Council on Medical Education mandates that accredited providers only offer *AMA PRA Category 1 Credits™* to physicians. The AASM will issue individuals who are not eligible for any type of continuing education credits offered at SLEEP 2014 a letter of attendance outlining the number of *AMA PRA Category 1 Credits™* designated for the sessions they attend at SLEEP 2014.

To receive a letter of attendance, SLEEP 2014 attendees must register and pay the appropriate fee. The administrative fees are \$25.00 for members and \$40.00 for nonmembers. Individuals must complete an online claim form to receive the letter of attendance. Further information will be detailed on the Letter of Attendance Reference Form, distributed at registration.

AASST CECs are not provided for SLEEP 2014 sessions. Sleep technologists should register for a letter of attendance.

Do Not Forget to Register for Credits

Follow the instructions below to ensure that you receive credit for SLEEP 2014:

1. When you register for SLEEP 2014, be sure to add the appropriate continuing education credits to your registration. This is a separate fee from the general session registration fee.
2. Pick up the appropriate Reference Form at the Continuing Education table near the SLEEP 2014 registration counters.
3. Use the Reference Form to track the sessions that you attend at SLEEP 2014.
4. After June 9, visit www.sleepmeeting.org/credits to claim your credits. Instructions will be included on the Reference Form.

Deadline to complete online credit claim forms:

- July 16, 2014 for CE for Psychologists
- October 1, 2014 for CME, AANP Credit and Letters of Attendance

After these dates, individuals will no longer be able to receive credits.

Schedule at a Glance

Saturday May 31	Sunday June 1	Monday June 2	Tuesday June 3	Wednesday June 4
--------------------	------------------	------------------	-------------------	---------------------

Registration Open 6:30am – 5:30pm

Full-day Postgraduate Courses 8:00am – 5:00pm

C01: Year in Review 2014 101E

C02: Trends in Sleep Medicine 102A

Half-day Postgraduate Courses 8:00am – 12:00pm

C03: Pediatric Sleep Medicine
Clinical Challenges: Who, What, When, How and Why Auditorium 1

C04: Video-Polysomnographic Evaluation (Diagnosis and Scoring) of Sleep Related Movement Disorders Auditorium 2

C05: Difficult Cases That Keep You Up at Night: Case Based Review of Challenging Clinical Scenarios for the Sleep Medicine Specialist Auditorium 3

Lunch Break 12:00pm – 1:00pm

Half-day Postgraduate Courses 1:00pm – 5:00pm

C06: Pediatric Behavioral Sleep Medicine Auditorium 1

C07: RLS Treatment Developments: Expanded Medication Choices and Advances in Treatment for Pregnancy and Pediatric RLS Auditorium 2

C08: CPAP or Oral Appliance Therapy: Which Treatment for Which Patient? Auditorium 3

Saturday May 31	Sunday June 1	Monday June 2	Tuesday June 3	Wednesday June 4
--------------------	------------------	------------------	-------------------	---------------------

Registration Open 6:30am – 5:30pm

Full-day Postgraduate Courses 8:00am – 5:00pm

C09: 2014 State of the Art for Clinical Practitioners 101E

C10: Gizmos and Gadgets: Using Technology to Enhance the Care of Patients with Sleep Disorders 102A

C11: It is Not Just About Treating Insomnia Anymore: Expanding the Reach of Behavioral Sleep Medicine Across Disorders and Provider Types Auditorium 1

Half-day Postgraduate Courses 8:00am – 12:00pm

C12: Update on Pediatric Guidelines: Surveillance, Evaluation and Management of Sleep Disorders in Specific Pediatric Populations Auditorium 2

C13: Sleep and the Heart Auditorium 3

Lunch Break 12:00pm – 1:00pm

Half-day Postgraduate Courses 1:00pm – 5:00pm

C14: Diagnosis and Treatment of Circadian Rhythm Sleep-Wake Disorders Auditorium 2

C15: Home Sleep Apnea Testing: The ABC's of Setting Up Your Own Program Auditorium 3

General Sessions 1:00pm – 3:00pm

O01: Medical Disorders and Sleep L100J

S01: Consequences of Chronic Sleep Restriction: New Insights from Animal Models and Human Studies L100H

Ground-breaking Theories S02: on Sleep Regulation and Function	L100F
--	-------

Refreshment Break 3:00pm – 3:15pm

General Sessions 3:15pm – 5:15pm

O02: Novel Insights into Pediatric Sleep Disorders	L100H
---	-------

S03: Clinical and Basic Science Perspectives on Mechanisms of REM Sleep Behavior Disorder	L100F
--	-------

S04: Substrates, Mechanisms and Neurodevelopment of Sleep Regulation	L100J
--	-------

**Pizza with a Purpose Welcome
Reception** 6:00pm – 7:30pm

Northstar Ballroom, 2nd Floor
Hyatt Regency

SLEEP 2014

MINNEAPOLIS, MN

PRESENTS

Pizza with a Purpose Welcome Reception

Sunday, June 1 | 6:00pm – 7:30pm
Northstar Ballroom | Hyatt Regency Minneapolis

Network with colleagues and join
us in celebrating the career and
legacy of Thomas Roth, PhD

**Pre-registration is required! Purchase tickets
at the SLEEP 2014 registration counters.**

Proceeds benefit the American Sleep
Medicine Foundation (ASMF) and Sleep
Research Society Foundation (SRSF).

Schedule at a Glance

Saturday May 31	Sunday June 1	Monday June 2	Tuesday June 3	Wednesday June 4
--------------------	------------------	------------------	-------------------	---------------------

Registration Open 6:30am – 5:30pm

Poster Set-up - (Exhibit Hall B) 7:00am – 8:00am

Plenary Session and Keynote Addresses 8:00am – 10:00am

I01: *Giulio Tononi, MD, PhD*
Sleep and the Price of Plasticity Auditorium

I02: *Andrew Renda, MD, MPH*
Managed Care Perspective on Long-term Treatment, Outcomes and Economics of Sleep Disorders Auditorium

Exhibit Hall Open (Exhibit Hall B) 10:00am – 4:00pm

Refreshment Break (Exhibit Hall B) 10:00am – 10:30am

General Sessions 10:30am – 11:30am

O03: Sleep Questionnaires: New Developments 102A

General Sessions 10:30am – 12:30pm

W01: RLS in Childhood, Migraine and Growing Pains: Close Relationship or Casual Association? L100H

D01: Tailoring Sleep Medications for Individual Patients 101E

O04: Evaluating Sleep Disordered Breathing L100J

S05: Disturbed Sleep as a Suicide Risk Factor and Novel Treatment Target: An Opportunity for Prevention 102F

S06: Neurodegeneration: Advances in Translational Neuroscience 205A

S07: Circadian Rhythms, Sleep and Metabolism L100F

General Sessions 11:30am – 12:30pm

O05: Investigations Evaluating the Relationship and Potential Mechanisms Underlying Sleep and Neurological Disorders 102A

Lunch Break 12:30pm – 1:45pm

AASM General Membership Meeting (205D) 12:30pm – 1:45pm

Lunch Sessions 12:30pm – 1:30pm

R01: Brown Bag Report: Challenging Cases 102A

L01: Should Non-commercial Drivers have Driving Licenses Suspended Pending a Sleep Apnea Evaluation? 200I

M01: A 24-Year Rumination on Oral Appliance Therapy for OSA M100B

M02: Complex Nocturnal Behaviors M100C

M03: Sleepiness and Driver Safety on the Real Road M100D

M04: Sleep, Recovery and Human Performance in Elite Athletes: Case Presentation and Clinical Management M100E

M05: Business of Sleep Medicine M100F

M06: Nighttime Settling Difficulties in Children: Physiological Insights M100G

M07: Adaptive Servoventilation for Treatment of Central Sleep Apnea M100H

M08: Successes and Challenges in Disseminating Behavioral Treatments of Insomnia M100I

Late-breaking Abstracts (102F) 12:40pm – 1:40pm

SRS Membership Section Meetings 12:45pm – 1:45pm

Invited Lecturers 1:45pm – 2:45pm

I03: *Carol Worthman, PhD*
Sleep “in the Wild”: Insights from Comparative Cross-cultural Research L100H

I04: *Sonia Ancoli-Israel, PhD*
Sleep Disorders in Parkinson’s Disease 101E

Oral Presentations 1:45pm – 2:45pm

O06: Sleep and Metabolism: Basic Research 205A

O07: Neurocognitive and Mood Effects of Sleep in Women L100F

O08: TMS, TDCS and Other Novel Approaches to Studying Sleep Related Movement Disorders 102A

O09: Chronobiology and Brain Function L100J

Refreshment Break (Exhibit Hall B) 2:45pm – 3:00pm

General Sessions 3:00pm – 5:00pm

B01: Research to Practice: Sleep Science and the New Regulations on Duty Hours in the Trucking and Aviation Industries 101E

W02: More is Less and Less is More: Augmentation Phenomena in Restless Legs Syndrome L100H

D02: International Implementation of an Internet Intervention for Insomnia 102F

D03: Options for Treatment of Obstructive Sleep Apnea in Children and Improving Positive Airway Pressure Compliance L100F

O10: Development, Aging and the Sleeping Brain 102A

O11: Treating Obstructive Sleep Apnea L100J

S08: Dissection of Neural Circuitry Regulating Sleep-Wake Using Genetically Engineered Systems 205A

Invited Lecturer 4:00pm – 5:00pm

Thomas Roth, PhD
Inaugural Thomas Roth Lecture of Excellence Auditorium 1

Poster Presentations (Exhibit Hall B) 4:00pm – 6:00pm

AASM Membership Section Meetings 5:15pm – 6:15pm

Join the SBSM Today

The SBSM is committed to advancing the scientific approach to behavioral sleep medicine and supporting sleep psychologists and behavioral sleep providers.

Visit the Society Booth for more information and to join the SBSM.

SBSM Membership Reception:
Monday, June 2, 2014 from 5:00pm to 7:00pm
at the Hyatt Regency, Minneapolis

Room: Northstar Ballroom B, 2nd Floor, Hyatt Regency Minneapolis

Schedule at a Glance

Saturday May 31	Sunday June 1	Monday June 2	Tuesday June 3	Wednesday June 4
--------------------	------------------	------------------	-------------------	---------------------

AASM PAC Breakfast (Room 200I) **7:00am – 8:00am**

Poster Set-up (Exhibit Hall B) **7:00am – 8:00am**

Registration Open **7:30am – 5:00pm**

Invited Lecturer **8:00am – 9:00am**

I05: *Ravi Allada, MD*
How Molecular Genetics Can Tell Us How We Wake Up and Why We Sleep L100H

General Sessions **8:00am – 10:00am**

B02: Exercise as a Behavioral Sleep Medicine Intervention 102F

D04: Teens and Sleep Health 102A

O12: Role of Sleep in Psychiatric Functioning L100J

S09: Upper Airway Stimulation for Obstructive Sleep Apnea 101E

S10: Sleep Loss and Inflammation in Mice and Man: Cytokine Mechanisms for Sleep and Health Outcomes 205A

S11: Current Research and Clinical Insights into Sleep, Recovery and Performance in Elite Athletes L100F

Invited Lecturer **9:05am – 10:05am**

I06: *Sean P.A. Drummond, PhD*
- Brain Function During Sleep Deprivation and Sleep Disorders: Is There a Common Dysfunction? L100H

Exhibit Hall Open **10:00am – 4:00pm**

Refreshment Break (Exhibit Hall B) **10:00am – 10:20am**

General Sessions **10:20am – 12:20pm**

W03: Positive Airway Pressure Therapy in Children: Reflecting on Experience and Developing Best Practices L100H

D05: A New Sleep Care Paradigm 101E

O13: Circadian Entrainment, Disruption and Physiological Effects of Light 205A

O14: Sleep/Wake Regulatory Circuitry: New Findings 102A

O15: Sleep and Behavior in Children and Adolescents L100J

S12: Cognitive and Behavioral Interventions for Insomnia in Military Populations 102F

S13: Reward Processing: The Impact of Sleep on What We Find Reinforcing L100F

Lunch Break **12:20pm – 1:30pm**

Overcoming the Challenges of the Future: The Welltrinsic Sleep Network (101E) **12:20pm – 1:20pm**

SRS General Membership Meeting (205D) **12:30pm – 1:30pm**

Lunch Sessions **12:30pm – 1:30pm**

R02: Brown Bag Report: Challenging Cases 102A

L02: Is APAP as Good as CPAP for Titration or Treatment? 200I

M09: Geriatric Sleep: Dispelling Some Myths About Sleep and Aging M100B

M10: Fatal Familial Insomnia - Prion Disease: Past, Present and Future M100C

M11: Utilization Review for Sleep Studies: What You Need To Know M100D

M12:	Sleep Disturbance in Patients with Heart Failure	M100E
M13:	Management of Pediatric Sleep Apnea	M100F
M14:	Treatment of Narcolepsy	M100G
M15:	Fatigue Risk Management Science and Technology Solutions for Industry	M100H
M16:	Using Video to Aid in CPAP Adherence	M100I

Invited Lecturers 1:30pm – 2:30pm

I07:	<i>Mehdi Tafti, PhD</i> Molecular Genetics of Sleep	L100H
I08:	<i>Christopher Barnes, PhD</i> Sleep and Work	101E

Oral Presentations 1:30pm – 2:30pm

O16:	Investigating Disparities in Delivering Sleep Medicine Education and Health Care	102A
O17:	Parasomnias	205A
O18:	New Sleep Analysis Techniques: Clinical Aspects	L100F
O19:	Novel Sleep Therapeutics in Preclinical Models	L100J

Refreshment Break (Exhibit Hall B) 2:30pm – 2:45pm

Sleep Medicine Fellowship Directors Council Forum (Room 200I) 2:30pm – 4:30pm

General Sessions 2:45pm – 4:45pm

B03:	Sleep and Emotion Regulation from Bench to Bedside	L100H
W04:	PAP Adherence: Utilizing Team-based Care and a Behavioral Approach to Maximize Success	102F
W05:	Occupational Sleep Medicine	101E

D06:	Stone Soup: Leveraging Research Resources and Opportunities	102A
O20:	Insomnia: Treatment	L100F
O21:	Sleep Loss, Behavior and Physiology: Connecting the Dots	L100J
S14:	Differential Neural Mechanisms of Adenosine in Sleep-Wake Regulation	205A

Poster Presentations (Exhibit Hall B) 4:00pm – 6:00pm

AASM Membership Section Meetings 5:15pm – 6:15pm

Schedule at a Glance

Saturday May 31	Sunday June 1	Monday June 2	Tuesday June 3	Wednesday June 4
--------------------	------------------	------------------	-------------------	---------------------

Nurses Breakfast (Room 200I)		7:00am – 8:00am
Poster Set-up (Exhibit Hall B)		7:00am – 8:00am
Registration Open		7:30am – 5:00pm
Invited Lecturer		8:00am – 9:00am
I09:	<i>Adam Darkins, MD, MPH</i> Telehealth: Changing the Location of Care to Make the Home and Local Community into Preferred Sites of Care	101E
General Sessions		8:00am – 10:00am
D07:	International Collaborations to Promote Discovery and Replication of Genetic Risk Factors for Sleep Disorders	L100H
O22:	Sleep Deficiency and its Consequences	102A
O23:	Assessments and Associations of Obstructive Sleep Apnea	L100J
S15:	Insomnia Subtypes: The Mind, the Brain and the Body	102F
S16:	A Perfect Time for Chronomedicine	L100F
S17:	What is Cataplexy?	205A
Invited Lecturer		9:05am – 10:05am
I10:	<i>Tonya Palermo, PhD</i> Sleep and Pediatric Chronic Pain: Innovative Approaches to Assessment and Treatment	101E
Exhibit Hall Open		10:00am – 2:00pm
Refreshment Break (Exhibit Hall B)		10:00am – 10:20am
General Sessions		10:20am – 12:20pm

W06:	Critical Issues in the Evaluation, Diagnosis and Management of RBD Patients	L100H
D08:	The American Sleep Medicine Foundation: Stimulating Innovation through Expanded Funding Opportunities	205A
O24:	Insomnia: Comorbid Associations	102A
O25:	Obstructive Sleep Apnea: Effects and Treatment	L100F
S18:	Sleep in Children with Chronic Health Conditions: Challenges and Opportunities	102F
S19:	Metabolomics and Sleep: Translational Approaches from Animals to Humans	L100J
S20:	Future Models of Care: The Veterans Health Administration Experience	101E
Poster Presentations (Exhibit Hall B)		10:20am – 12:20pm
Lunch Break		12:20pm – 1:30pm
Lunch Sessions		12:30pm – 1:30pm
L03:	Does Objective Measuring of Compliance Improve Outcome?	200I
M17:	Treatment Updates on Insomnia	M100B
M18:	Exercise and Sleep	M100C
M19:	Home Sleep Testing	M100D
M20:	The Expanding Role of APRNs and PAs in Sleep Medicine	M100E
M21:	How to Evaluate and Manage Excessive Daytime Sleepiness in Childhood	M100F
M22:	Increasing Public Awareness of Sleep through Employers	M100G

M23:	Tired Cops and First Responders: Sleep, Justice and Public Safety	M100H
M24:	Sleep, Memory and Emotion	M100I

Invited Lecturer 1:30pm – 2:30pm

I11:	<i>Atul Malhotra, MD</i> - The Future of Sleep Apnea Therapy	101E
------	--	------

Oral Presentations 1:30pm – 2:30pm

O26:	Sleep Quality in Older Adults	102A
O27:	Narcolepsy and Hypersomnias Related Psychiatric Disease	205A
O28:	Sleep State Analysis: New Methods and Models	L100J
O29:	Circadian Misalignment and Circadian Sleep-Wake Disorders	L100H
O30:	Sleep Timing, Duration and Napping: New Insights	L100F

Refreshment Break 2:30pm – 2:45pm

General Sessions 2:45pm – 4:45pm

B04:	Shining a Light on Sleep, Metabolism and Body Weight	L100H
W07:	Hypersomnia and Narcolepsy in the Pediatric Population	L100F
O31:	Insomnia: Modifying Factors	102A
O32:	Biobehavioral Impact of Short Sleep Duration and Shift Work	L100J
S21:	The Importance of Sleep Disturbance in Mood Disorders: Evidence from Clinical Interventions and Scientific Experiments	102F
S22:	Autonomic Consequences of Sleep Loss and Risk of Hypertension	205A

S23:	Does OSA Cause Metabolic Consequences: Summary of the Existing Evidence and Presentation of New Data	101E
------	--	------

Daily deals exclusively for

AASM Deal of the Day Packages

30% OFF!

SATURDAY, MAY 31
New Learning Module Package

Earn 21 CME credits while learning the ins and outs of managing the complex patient with co-morbid conditions and understand tips and best practices to successfully navigate reimbursement.

30% OFF!

TUESDAY, JUNE 3
Accreditation Package

Prepare your center for the AASM Accreditation process and ensure your staff is ready to handle coding, billing and marketing of your center.

30% OFF!

SUNDAY, JUNE 1
Patient Ready Package

Make sure all of your patients are as comfortable as possible as they go through the process of a sleep test.

30% OFF!

WEDNESDAY, JUNE 4
ICSD Package

Learn the significant content changes made to the International Classification of Sleep Disorders – Third Edition (ICSD-3) when you receive a printed copy and an electronic copy of the ICSD-3. Also included is the ICD-9, ICD-10 Crosswalk to help make the transition to the ICD-10 codes a smooth one.

30% OFF!

MONDAY, JUNE 2
Clinical and Business Trends Package

Stay on trend with the latest information about Telemedicine, AutoPAP, the ACA, Insurance Reimbursement and the impact of Stark Laws.

AVAILABLE EVERY DAY

50% OFF!

Slide Set Package - Receive over 850 slides when you purchase this package which includes all 8 AASM Slide Sets. Slides range in topics and skill level. Be prepared to teach others about Pediatrics, RLS, Insomnia, Sleep Apnea and more!

14% OFF!

In addition to these packages, all individual products are 14% off!

Register for the 2014 National Sleep Medicine Course and the Intensive Scoring Review course at the Society Booth to save 20%! On-site deal only!

SLEEP 2014 attendees!

SRS Package Deals Available Every Day

Essentials Package

Prepare today with SRS essentials. Whether you are preparing for a specialty exam associated with basic and clinical sleep sciences or looking to develop, write and implement scientific research grants, the SRS Essentials Package has you covered!

Slide Set Package

Learn the Basics of Sleep through this peer-reviewed slide set of 10, hour-long didactic lectures that feature over 600 slides and nearly 400 references.

Also at the Society Booth...

AASM STAFF QUESTION TIME

Your chance to ask questions one-on-one with staff experts!

Stop by and ask the expert at these times!	
ICSD-3 Highlights	Monday, June 2 10:30am
Sleep Medicine Lobbying 101	Monday, June 2 11:30am
Accreditation	Monday, June 2 3:15pm
Coding/Reimbursement	Monday, June 2 4:00pm
Scoring Manual Updates	Tuesday, June 3 10:30am
Inter-scorer Reliability	Tuesday, June 3 2:00pm
Sleep Care Paradigm	Tuesday, June 3 3:00pm
Maintenance of Certification (MOC)	Wednesday, June 4 10:00am

AASM INTER-SCORER RELIABILITY (ISR) DEMOS

Last chance for the best deal!

- View new system updates
- Hear Facility benefits
- Ask detailed ISR questions
- Start a free trial

Are You a New Member of the AASM or SRS? Have you been a member for 5+ years?

The AASM and SRS would like to recognize new members and long-term members by distributing a special attendee badge ribbon. Stop by the Society Booth to claim your ribbon while supplies last!

Are you a Member of the SBSM?

Don't forget to pick up your SBSM Membership ribbon at the Society Booth!

Join Congressman Erik Paulsen at the 2014 AASM PAC Breakfast

Keynote speaker Congressman Erik Paulsen (R-MN), of the influential House Ways and Means Committee, will provide an insider's perspective on legislative changes that affect physicians, current health care debates in Congress and how you can influence policy.

The AASM PAC Breakfast is Tuesday, June 3 at 7a.m.
Minneapolis Convention Center - Room 200I

Tickets are \$50.00 and can be purchased at the SLEEP 2014 Registration Desk. Advanced registration is required.

Exclusively at SLEEP

2014: contribute \$200+ to the AASM PAC to receive a unique pen custom-made by Executive Director Jerry Barrett.

Your contribution supports the AASM's efforts to increase awareness of sleep medicine in DC and gain critical legislative support for key AASM initiatives.

*Contributions must be received at the AASM PAC desk, near the Society Booth. Previous or future donations do not apply. Contributions from corporate accounts and non-AASM members are not permitted. Pen colors and designs will vary based on availability and contribution amount (\$200 minimum). Pens include a certificate of authenticity. Supplies are limited.

www.aasmpac.org

Members Connect at SLEEP 2014

While at SLEEP 2014, network with your colleagues at the General Membership Meetings

AASM General Membership Meeting
Monday, June 2 – 12:30-1:45 PM
Room 205D

SRS General Membership Meeting
Tuesday, June 3 – 12:30-1:30 PM
Room 205D

Share your plans for SLEEP 2014 on Facebook and Twitter using our official hashtag **#SLEEP2014**.

STILL NOT A MEMBER?

Now is the best time to join the nearly 11,500+ sleep medicine professionals who are already members. **All SLEEP 2014 attendees are eligible to save up to 50% with prorated dues.**

Members receive access to networking events and courses throughout the year, the Membership Directory, and the journal *SLEEP*. Members also save on all products sold at the Society Booth.

American Academy of Sleep Medicine Membership:

www.aasmnet.org/membership.aspx

Sleep Research Society Membership:

www.sleepresearchsociety.org/membership.aspx

Join today at the Society Booth!

GIULIO TONONI, MD, PHD

Sleep and the Price of Plasticity

Monday, June 2, 2014

Auditorium

Dr. Tononi's lecture is during the Plenary Session and will follow the welcome address and AASM and SRS presentations.

Giulio Tononi, MD, PhD received his medical degree and specialized in psychiatry at the University of Pisa, Italy. After serving as a medical officer in the

Army, he obtained a PhD in neuroscience as a fellow of the Scuola Superiore, based on his work on sleep regulation. From 1990 to 2000, he was at The Neurosciences Institute, first in New York and then in San Diego. He is currently Professor of Psychiatry, Distinguished Professor in Consciousness Science, and the David P. White Chair in Sleep Medicine at the University of Wisconsin, Madison. In 2005 he received the NIH Director's Pioneer Award for his work on sleep. His laboratory studies consciousness and its disorders as well as the mechanisms and functions of sleep.

Dr. Tononi is a frequent lecturer and invited speaker at scientific symposia. He is the author of approximately 200 scientific publications, co-editor of the volume *Selectionism and the Brain* (with Olaf Sporns), and author of two recent books on the neural basis of consciousness: *A Universe of Consciousness* (with Gerald M. Edelman) and *Galileo and the Photodiode*. His latest book on consciousness, *PHI: A Voyage from the Brain to the Soul*, was published in August 2012.

ANDREW RENDA, MD, MPH

Managed Care Perspective on Long-term Treatment, Outcomes and Economics of Sleep Disorders

Monday, June 2, 2014

Auditorium

Dr. Renda's lecture is during the Plenary Session and will follow the welcome address and AASM and SRS presentations.

Andrew Renda, MD, MPH, is Program Manager for the Chronic Care Strategies Team at Humana. He is responsible for strategy and solutions, as

well as monitoring spend, trend and utilization, for respiratory and metabolic conditions.

Dr. Renda has designed and implemented population health clinical interventions for chronic conditions ranging from messaging campaigns and self-care interventions to clinician-led disease management programs. Significant projects include: metabolic syndrome support service, asthma and COPD disease management and self-care programs, sleep apnea diagnostics and management strategy, flu/pneumonia campaign, tobacco cessation service integration and outreach.

He also serves on several Humana boards and committees, including: Humana Active Outlook Medical Advisory Board, Comprehensive Health Insights Research Advisory Committee, Clinical Disparities and Cultural Diversity Committee.

Dr. Renda has a bachelor of science in psychology and biology from the University of Kentucky where he was a National Science Foundation Undergraduate Fellow. He received his medical degree and a diploma in clinical psychiatry from the Royal College of Surgeons in Ireland, followed by a masters in public health from Harvard University.

Invited Lecturers

RAVI ALLADA, MD

How Molecular Genetics Can Tell Us How We Wake Up and Why We Sleep

**Tuesday, June 3, 2014 | 8:00am – 9:00am
Room L100H**

Ravi Allada, MD, is the Professor and Chair of the Department of Neurobiology, Professor in the Department of Pathology, and Associate Director for the Center for Sleep and Circadian Biology at Northwestern University.

Dr. Allada received his medical degree from the University of

Michigan and completed his residency in clinical pathology from Brigham and Women's Hospital. During medical school, he was a Howard Hughes Medical Institute-National Institutes of Health Research Scholar and worked on the molecular genetics of general anesthesia using the fruit fly *Drosophila* as a model system. He received an HHMI Physician Postdoctoral Fellowship with Michael Rosbash at Brandeis University where he cloned the *Drosophila* Clock gene, a master transcription factor for circadian rhythms. In 2000, he joined the faculty at Northwestern University.

The Allada laboratory has identified and characterized novel components of the core circadian clock including the discovery of a novel translational control pathway involving the neurodegeneration gene *Ataxin2* in *Drosophila* as well as neuropeptide receptors and ion channels that are important for conveying temporal information from the clock to regulate behavior such as sleep and wake. His laboratory has also exploited the *Drosophila* model for sleep, discovering links between sleep homeostasis and memory processing as well as protein degradation pathways. His recent work also extends to mammalian systems including humans. His work has been recognized by a Burroughs Wellcome Career Award and a NARSAD Young Investigator Award.

SONIA ANCOLI-ISRAEL, PHD

Sleep Disorders in Parkinson's Disease

**Monday, June 2, 2014 | 1:45pm – 2:45pm
Room 101E**

Sonia Ancoli-Israel, PhD, is a Professor Emeritus and Professor of Research in the Departments of Psychiatry and Medicine at the University of California San Diego (UCSD) School of Medicine, Director of the Gillin Sleep and Chronomedicine Research Center, and Director of

Education at the Sleep Medicine Center at UCSD. Dr. Ancoli-Israel received her bachelor's degree from the State University of New York, Stony Brook, a master's degree in psychology from California State University, Long Beach and a PhD in psychology from the University of California, San Francisco. Dr. Ancoli-Israel's expertise is in the field of sleep disorders and sleep research in aging. Her current interests include the longitudinal effect of sleep disorders on aging, the effect of circadian rhythms on sleep, therapeutic interventions for sleep problems in dementia and fatigue, particularly the relationship between sleep, fatigue and circadian rhythms in cancer and other chronic illnesses.

Dr. Ancoli-Israel is Past-President of the Sleep Research Society, Past-President of the Society for Light Treatment and Biological Rhythms, and was a founding member of the Executive Board of the National Sleep Foundation. She was honored in 2007 with the National Sleep Foundation Life Time Achievement Award and the Sleep Research Society Mary A. Carskadon Outstanding Educator Award and in 2012 with Society of Behavioral Sleep Medicine Distinguished Career Award. Dr. Ancoli-Israel has been a guest on television and radio programs including NPR's Morning Edition and Fresh Air with Terry Gross. Dr. Ancoli-Israel is published regularly in medical and psychiatric journals with close to 400 publications in the field.

Invited Lecturers

CHRISTOPHER BARNES, PHD

Sleep and Work

Tuesday, June 3, 2014 | 1:30pm – 2:30pm
Room 101E

Christopher Barnes, PhD, is currently an Assistant Professor of Management in the Foster School of Business, University of Washington. Dr. Barnes has a bachelor of science with a major in psychology and a minor in biology from Pacific Lutheran University, and an MBA from Webster

University. He spent four years as a research manager in the Fatigue Countermeasures Branch of the Air Force Research Laboratory. Following this, he obtained his PhD in organizational behavior from Michigan State University. Dr. Barnes' research focuses on the nexus of sleep and work, emphasizing in particular the influence of sleep on work outcomes. His research has been published in several top management and applied psychology journals, including *Academy of Management Review*, *Journal of Applied Psychology*, *Organizational Behavior and Human Decision Processes*, and *Personnel Psychology*. His research has been covered in many mass media outlets, including ABC News, MSNBC, *The New York Times*, *Wall Street Journal*, BBC Radio, *Harvard Business Review*, and Huffington Post.

ADAM DARKINS, MD, MPH

Telehealth: Changing the Location of Care to Make the Home and Local Community into Preferred Sites of Care

Wednesday, June 4, 2014 | 8:00am – 9:00am
Room 101E

Adam Darkins, MD, leads the national telehealth programs for the Department of Veterans Affairs (VA). Successful implementation of telehealth within the VA involves the use of health informatics and disease management technologies to enhance and extend care and case management.

Under Dr. Darkins' leadership, the VA has developed the clinical, technology and business underpinnings to successfully implement and sustain enterprise-wide telehealth-based services that have demonstrably improved access to care for patients, reduced utilization of health care resources and been associated with very high levels of patient satisfaction.

Since 1991, Dr. Darkins has worked in health services development, including transitioning care from hospitals into home and community settings and implementing enterprise information technology systems in the US and UK. He has a clinical background in neurosurgery.

SEAN P.A. DRUMMOND, PHD

Brain Function During Sleep Deprivation and Sleep Disorders: Is There a Common Dysfunction?

Tuesday, June 3, 2014 | 9:05am – 10:05am
Room L100H

Sean P.A. Drummond, PhD, first became fascinated with sleep research when he volunteered as an undergraduate research assistant in the Sleep Research Laboratory at the University of Arizona under the direction of Richard Bootzin, PhD and Michael Perlis, PhD (then a graduate student). He attended

the SDSU-UCSD Joint Doctoral Program in Clinical Psychology where he worked with J. Christian Gillin, MD, and completed his pre-doctoral internship at the Tucson VA hospital. Dr. Drummond then returned to UCSD as a postdoctoral fellow working with Gregory G. Brown, PhD. He joined the faculty in the Department of Psychiatry in October 2002.

Dr. Drummond's main program of research seeks to understand the impact of sleep and sleep deprivation on cognitive performance, brain function, as well as overall clinical symptoms and quality of life. He conducts both experimental studies and clinical studies.

Dr. Drummond has an active clinical role in the Veterans Affairs San Diego Healthcare System as the Associate Director of the Cognitive Behavioral Interventions Program. This clinic treats insomnia and nightmares in a variety of patient populations, including PTSD, mood disorders and primary care patients.

ATUL MALHOTRA, MD

The Future of Sleep Apnea Therapy

Wednesday, June 4, 2014 | 1:30pm – 2:30pm
Room 101E

Atul Malhotra, MD is the Division Chief of Pulmonary and Critical Care Medicine, Director of Sleep Medicine and Kenneth M. Moser Professor of Medicine at UC San Diego. He is very involved in the leadership of the American Thoracic Society as the current ATS Vice President and future ATS President in

2015-2016. Dr. Malhotra is an avid researcher and prolific writer with over 190 peer-reviewed original articles and over 125 reviews/chapters since coming on faculty in 2000. His investigative interests include the pathogenesis of sleep apnea, the metabolic/cardiovascular complications of sleep disorders, and mechanical ventilation in acute respiratory distress syndrome.

Invited Lecturers

TONYA PALERMO, PHD

Sleep and Pediatric Chronic Pain: Innovative Approaches to Assessment and Treatment

Wednesday, June 4, 2014 | 9:05am – 10:05am
Room 101E

Tonya Palermo, PhD, is a pediatric psychologist and a Professor in the Department of Anesthesiology and Pain Medicine at University of Washington with adjunct appointments in Pediatrics and Psychiatry. Dr. Palermo received her BA in psychology from the University of California

at Los Angeles and her MA and PhD in clinical psychology from Case Western Reserve University. She completed her predoctoral internship in pediatric psychology at Columbus Children's Hospital and a postdoctoral fellowship at Rainbow Babies & Children's Hospital in pediatric psychology/pain management.

Dr. Palermo has a NIH-funded research program in the area of pediatric chronic pain and sleep. She is specifically interested in cognitive-behavioral interventions, delivery of psychological treatment via the internet, sleep disturbances and parent/family factors. She has published over 110 peer-reviewed articles and a book on cognitive-behavioral therapy for chronic pain in children and adolescents. Dr. Palermo has held leadership positions in the American Psychological Association and the American Pain Society. She is a Fellow of the American Psychological Association. Dr. Palermo is an Associate Editor for the *Clinical Journal of Pain* and for the *Journal of Pediatric Psychology*. Dr. Palermo also serves as a regular member of an NIH study section, Behavioral Medicine Interventions and Outcomes. Training and mentorship are an important part of Dr. Palermo's work and she serves as Program Director for the T32 Anesthesiology and Perioperative Medicine Research Training Program at the University of Washington.

MEHDI TAFTI, PHD

Molecular Genetics of Sleep

Tuesday, June 3, 2014 | 1:30pm – 2:30pm
Room L100H

Mehdi Tafti, PhD, received his doctorate working with Dr. Michel Billiard at the University of Montpellier-France investigating the regulation of sleep in narcolepsy. Dr. Tafti subsequently joined the Center for Narcolepsy Research at Stanford University where he worked with Dr. Emmanuel

Mignot on neuroanatomy, pharmacology and genetics of canine narcolepsy. In 1995, Dr. Tafti established the first laboratory dedicated to the genetics of sleep and sleep disorders at the Department of Psychiatry, University of Geneva-Switzerland. In 2004, he joined the Center for Integrative Genomics at Lausanne University-Switzerland as an associate professor. Dr. Tafti acts as the founding co-director of the Center for Investigation and Research in Sleep at the Lausanne University Hospital. Dr. Tafti was promoted to full professor (neurogenetics) in 2011 at the University of Lausanne-Switzerland.

Research in his laboratories focuses on the molecular basis of sleep and sleep disorders. His group identified several genes that regulate the sleep EEG in mice. He is also one of the leading experts in narcolepsy research and member of the European Narcolepsy Network. Dr. Tafti was the first to discover TRIB2 auto-antibodies in narcolepsy, a mutation in MOG that causes a familial form of narcolepsy, a HLA allele that strongly protects against narcolepsy and introduced intravenous immunoglobulin therapy for narcolepsy with cataplexy.

CAROL WORTHMAN, PHD

Sleep “in the Wild”: Insights from Comparative Cross-cultural Research

Monday, June 2, 2014 | 1:45pm – 2:45pm
Room L100H

Carol Worthman, PhD, currently holds the Samuel Candler Dobbs Chair in the Department of Anthropology, Emory University, where she also directs the Laboratory for Comparative Human Biology. After taking a dual undergraduate degree in biology and botany at Pomona College, Dr. Worthman took her

PhD in biological anthropology at Harvard University, having also studied endocrinology at UCSD and neuroscience at MIT under Jack Geller and Richard Wurtman, respectively. She joined the nascent anthropology faculty at Emory University in 1986, and established a pioneering laboratory advancing the use of biomarkers in population research.

Professor Worthman takes a biocultural approach to pursuit of comparative interdisciplinary research on human development, reproductive ecology, and biocultural bases of differential mental and physical health. She has conducted cross-cultural biosocial research in thirteen countries, including Kenya, Tibet, Nepal, Egypt, Japan, Papua New Guinea, Vietnam and South Africa, as well as in rural, urban, and semi-urban areas of the United States. For the past 20 years, she has collaborated with Jane Costello and Adrian Angold in the Great Smoky Mountains Study, a large, longitudinal, population-based developmental epidemiological project in western North Carolina. Current work includes a study of the impact of television on adolescent sleep/wake patterns in the context of a controlled experiment with Vietnamese villages lacking both television and electricity.

Ambulatory Energy Expenditure through Heart Rate and Activity Monitoring

Actiheart

Setting The New Ambulatory Energy Expenditure Monitoring Standard

- Records** - Heart Rate and Activity
- Calculates** - Total Energy Expenditure
- Measures** - Heart Rate Variability
- Validated** - Against Doubly Labeled Water
- Compact** - Smaller than the ECG Pad
- Lightweight** - Weighs less than 10 Grams
- Ideal** - For Sports and Sleep Medicine

MotionWatch 8

- Wrist-Worn Actigraph with Light Sensor
- Waterproof
- Analyzes Sleep Quality
- Fast USB Interface
- Records Up To 180 Days @ 1 Minute Epoch

PRO-Diary

- Wrist Worn Actigraph with Patient Activated Questionnaire
- Analyzes Sleep Quality
- Fast USB Interface
- Records Up To 14 Days* @ 1 Minute Epoch
- Questionnaires built in any Language

*Assuming 10 minutes of questionnaire interface time per day.

cam *n* tech

630 Boerne Stage Airfield, Boerne, Texas 78006

Tel: (+1) 830-755-8036 inquiry@camntech.com

www.camntech.com

NARCOLEPSY NETWORK

supporting people with narcolepsy since 1986

Narcolepsy Network is a nationwide nonprofit organization dedicated to increasing early diagnosis of narcolepsy, advocating for and supporting persons with narcolepsy and their families, and promoting critical research for treatment and a cure.

Services for people with narcolepsy and their supporters:

- quarterly newsletter
- educational materials
- support groups (in person & online)
- advocacy
- annual conference

Services for medical professionals and educators:

- presentations
- educational materials
- research support
- annual conference

401-667-2523 • www.narcolepsynetwork.org

Join us for our 29th annual conference

for patients, supporters and health care providers

October 17-19, 2014

Hyatt Regency Denver Tech Center

more information at

www.narcolepsynetwork.org

Narcolepsy Network's annual conference gathers people with narcolepsy and their supporters, caregivers and treating professionals for a weekend of information and support. Sessions include research updates, treatment options, education and workplace accommodations, lifestyle adjustments and more.

MOTIONLOGGER

The affordable, highly validated actigraph for sleep/wake detection is CE Marked and available in Europe.

Contact Ambulatory Monitoring for more information.

Ambulatory Monitoring, Inc.

800.341.0066

www.ambulatory-monitoring.com

731 Saw Mill River Road • Ardsley, NY 10502-0609

This program is for trainees who registered by April 16, 2014. On-site registration is not available. All sessions are at the Minneapolis Convention Center.

Saturday, May 31, 2014

Grant Writing Workshop

1:00pm – 5:00pm
Room M100B

Trainee Symposia Series Welcome and Keynote Address

5:00pm – 6:30pm
Room 200F

Welcome Address

Janet Mullington, PhD
SRS President

Philip Gehrman, PhD
TEAC Chair

Jared Saletin, PhD
SRS Trainee Member-at-Large

Keynote Address

Big Data

Till Roenneberg, PhD

Datablitz & Career Development Fair

6:30pm – 8:30pm
Room 200F

This event will start with a 30-minute datablitz of research presented by fellow trainees. Then, representatives from universities and research organizations will be available at the Career Development Fair to discuss their research programs and to advertise student postdoctoral and faculty positions.

Sunday, June 1, 2014

Workshop 1: 8:00am – 9:00am

Analysis Methods for Circadian Data

Kenneth Wright Jr., PhD
Room M100B

Differentiate between research protocols that assess circadian versus non-circadian daily patterns, identify different tools used to measure circadian physiology, and identify techniques to measure circadian phase, amplitude and period.

Integrating Patient Oriented Research into Clinical Practice

Hrayr Attarian, MD
Room M100C

Discuss how to do patient based research in a busy clinical practice by relying on Electronic Medical Records, identify the various parameters collected in EMRs and the mechanisms available to conduct selective and fruitful searches of the databases in order to obtain appropriate information to answer the various research questions, and outline the advantages and limitations of relying on electronic databases to conduct retrospective chart review based research.

How-To Guide to Success in Grad School

Sean P.A. Drummond, PhD
Room M100D

Discuss various models for surviving and succeeding in graduate school, be it a program that is research-oriented, clinically-oriented, or both, and review balancing school, lab, clinic and life demands.

Fostering Mentor-Mentee Relationships

Richard Bootzin, PhD
Room M100E

Discuss how to develop successful mentoring relationships and the responsibilities and rewards for each.

The Future of Fatigue: Identifying Fatigue Biomarkers

Thomas Balkin, PhD
Room M100F

As 24-hour-per day operations become increasingly common

in both the civilian and military sectors, the potential for sleepiness-related errors and accidents increases accordingly – as does the need to develop and implement effective fatigue management strategies. Discuss current and future efforts to discover objective biomarkers of sleepiness.

Circadian Rhythms and Mood

Helen Burgess, PhD

Room M100G

Discuss the influence of circadian timing on mood in healthy and clinical populations and review circadian interventions aimed at improving mood.

History of Sleep in Humans: The Loss of Segmented Sleep

Roger Ekirch, PhD

Room M100H

Review the origins, dynamics, and consequences of sleep's modernization, comparing segmented and consolidated sleep.

Sleep Abnormalities within Psychiatric Disorders and Special Populations

Ruth Benca, MD, PhD

Room M100I

Review sleep abnormalities in major psychiatric disorders and neurodegenerative disorders, with emphasis on the role of how sleep may provide useful diagnostic and prognostic markers, as well as the potential utility of sleep therapies.

Workshop 2: 9:10am – 10:10am

Differences between Short and Long Sleepers

Kristen Knutson, PhD

Room M100B

Review the morbidity and mortality risks associated with both short and long sleep durations and discuss the potential underlying mechanisms for these associations.

Publicly Available NIH Datasets

Michael Twery, PhD

Room M100C

This session focuses on examples of early-stage exploratory analyses using a growing array of nationally representative surveillance data in the public domain and selected community-based datasets available through data sharing agreements.

Careers in Behavioral Sleep Medicine

Jason Ong, PhD

Room M100D

Discuss the role of a behavioral sleep medicine (BSM) practitioner in a sleep medicine practice, conducting BSM research, and education and training in BSM.

Teaching a Sleep Course

Mary Carskadon, PhD

Room M100E

Review issues to consider in teaching a sleep course and how to construct such a course, with attendees contributing background and experiences to help broaden the approaches to designing a course, identifying resources, and evaluating outcomes.

Actigraphy Applications and Misapplications

Hawley Montgomery-Downs, PhD

Room M100F

Discuss the state-of-the-science, validity, and best practices for actigraphy in sleep research and medicine.

Experimental Sleep Restriction and Deprivation Designs: Pros and Cons

Dean Beebe, PhD

Room M100G

Illustrate key design issues to consider in experimental sleep restriction and deprivation studies, focusing on the advantages and drawbacks of different options.

Neurobiological Control of Sleep and Wakefulness

Ronald Szymusiak, PhD

Room M100H

Review the basic functional neuroanatomy and neuropharmacology of brain systems and circuits that regulate sleep and arousal.

Tools for Studying Sleep, Circadian Rhythms and Metabolism

Frank A.J.L. Scheer, PhD

Room M100I

Discuss study procedures, measurement techniques, and potential confounding factors and challenges in the assessment of circadian rhythms, sleep, metabolism, and their interactions, focusing on human studies.

Workshop 3: 10:20am – 11:20am

Bioinformatics of Sleep

Christopher Winrow, PhD

Room M100B

Review novel applications of new sequencing technologies, comprehensive genetic datasets, nonclinical resources and collaborations between academic and industrial teams, and discuss specific examples of how genetic and bioinformatic approaches have broadened our understanding of sleep physiology and enabled drug discovery.

Internet-based Data Collection

Colin Espie, PhD

Room M100C

Describe how digital data collection (web and mobile) can help to advance clinical and research practice and discuss integration of self-report data with data derived from worn devices.

Postdocs: How to Get Them and Make the Most of Them

Erin Wamsley, PhD

Room M100D

Discuss strategies for finding (and securing) the right postdoc for you, as well as how to be certain that you get the most out of your time during this critical transition period.

CV Advice

Carole Marcus, MBCh

Room M100E

Discuss factors to take into account when building your CV as you embark on your academic career and review interviewing skills and negotiation points for academic positions.

Sleep and Circadian Rhythms across Development

Monique LeBourgeois, PhD

Room M100F

Review theoretical models important for conceptualizing sleep and sleep problems across the first two decades of life, and discuss current empirical findings on developmental changes in sleep behavior, the sleep EEG, circadian rhythms and sleep homeostasis.

Quantitative EEG Analysis

Derk-Jan Dijk, PhD

Room M100G

Discuss some of the most commonly used qEEG approaches and review examples of their application to the study of the pharmacology, physiology and genetics of sleep.

Sleep and Exercise

Kelly Baron, PhD

Room M100H

Review the association between fitness and sleep in the population, describe key experimental studies of the relationship of exercise among healthy adults, and discuss the relationship between exercise and sleep in sleep disordered populations.

Sleep Spindles and Cognition

Igor Timofeev, PhD

Room M100I

Recognize the phenomenon of sleep spindles focusing on the different kinds of spindles occurring during sleep and how they are measured in humans and discuss studies indicating an association between spindle activity and cognitive capabilities.

Workshop 4: 11:30am – 12:30pm

Combining Omics Data across Levels

Ron Anafi, MD, PhD

Room M100B

Discuss strategies and pitfalls for combining data types from large-scale data sets describing varied aspects of biology including transcriptional profiling, proteomics, metabolomics, and genetic linkage to provide new insights.

Population Based Development Studies

Yun-Kwok Wing, MBChB

Room M100C

Review the data on the current success and limitations as well as future directions in the population-based studies of sleep disorders with an emphasis on the evolution and development of the course of these disorders.

How to Review a Data-based Article

Michael V. Vitiello, PhD

Room M100D

Discuss a strategy for effective review of data-based manuscripts.

Funding Outside NIH

Charles Czeisler, MD, PhD

Room M100E

Global versus Local Sleep

James Krueger, PhD

Room M100F

Discuss how sleep regulatory circuits likely help coordinate such synchronization mechanisms to form global sleep states and describe how viewing sleep as a fundamental property of local networks provides parsimonious explanations for depth of sleep and wake states, waking performance variation, dissociated states, post-lesion recovery of sleep, and other sleep phenomena.

Sleep and Sleep Disorders in Aging and Neurodegeneration

Aleksandar Videnovic, MD

Room M100G

Review the basis for sleep dysfunction in neurodegenerative disorders and discuss common sleep disorders associated with neurodegeneration with an emphasis on Alzheimer's and Parkinson's disease.

The Power of Napping

Rebecca Spencer, PhD

Room M100H

Discuss why napping is necessary throughout development, when and why children transition out of needing to nap, and whether napping is beneficial beyond the period of time when it is no longer biologically necessary.

Role for Sleep in Brain Plasticity

Marcos Frank, PhD

Room M100I

Discuss the effects of sleep on brain plasticity and how these effects depend on the types of experience that precede sleep, the type of neural circuit under examination, and when in the sleep cycle measurements are made.

Postgraduate Course Information

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

The APSS will provide Postgraduate Course materials in an electronic format only. Attendees were provided with the materials on a flash drive. Prior to the meeting, attendees who pre-registered were provided instructions to download and print the course materials. Please note that the APSS will not supply computers or tablets to view the material or power for computers or tablets. It is imperative that attendees wishing to view the course materials on their laptops or tablets have them sufficiently powered prior to arrival at the meeting each day

In order to register for Postgraduate Courses, you must be registered for SLEEP 2014. The APSS does not offer registration to attend only Postgraduate Courses. All Postgraduate Courses require additional registration fees. Tickets for available sessions can be purchased at the SLEEP 2014 registration counters.

We Want Your Feedback

You are encouraged to evaluate each session you attend.

Visit the SLEEP 2014 mobile app or www.sleepmeeting.org/evaluations at any time during the meeting to rate the sessions.

The evaluation site will close on July 1.

C01: Year in Review 2014

Saturday, May 31, 2014 | 8:00am – 5:00pm
Room 101E

Co-chairs: Charles Atwood, MD; and Kenneth Wright Jr., PhD

Faculty: David Dinges, PhD; Anne Germain, PhD; Mark Opp, PhD; Carol Rosen, MD; Thomas Scammell, MD; Michael Silber, MBChB; and Jamie Zeitzer, PhD

Psychologist Level of Content: Intermediate

Agenda:

8:00am – 9:15am	1. Basic Sleep Update
9:15am – 10:15am	2. Sleep and Pediatrics: Publications That Might Change Your Practice
10:15am – 10:30am	Break
10:30am – 11:15am	3. Movement Disorders in Sleep
11:15am – 12:00pm	4. Year in Review 2014: Sleep Apnea
12:00pm – 1:00pm	Lunch (on your own)
1:00pm – 2:00pm	5. Circadian Rhythms
2:00pm – 3:15pm	6. Sleep Deprivation: The Answers are in Dynamics
3:15pm – 3:30pm	Break
3:30pm – 4:15pm	7. Narcolepsy
4:15pm – 5:00pm	8. Insomnia

C02: Trends in Sleep Medicine

Saturday, May 31, 2014 | 8:00am – 5:00pm
Room 102A

Co-chairs: Charlene Gamaldo, MD; and Douglas Kirsch, MD

Faculty: Bartley Bryt, MD; Colin Espie, PhD; Samuel Fleishman, MD; Neil Freedman, MD; Timothy Morgenthaler, MD; Richard Schwab, MD; and Jaspal Singh, MD

Psychologist Level of Content: Intermediate

Agenda:

8:00am – 8:15am	Introduction
8:15am – 9:15am	1. Utilization Management Programs for Sleep: Design and Data
9:15am – 10:15am	2. Small Fish in a Big Pond: Integrating Sleep Medicine in a Large Hospital System
10:15am – 10:30am	Break
10:30am – 11:15am	3. NPs and PAs in Sleep Medicine: Current Roles and Potential Impact on Future Practice
11:15am – 12:00pm	4. Gizmos, Gadgets and Apps: New Ambulatory Approaches in Sleep Medicine
12:00pm – 1:00pm	Lunch (on your own)
1:00pm – 1:45pm	5. In-hospital Sleep Consultations
1:45pm – 2:30pm	6. Sleep Medicine and PCPs: Models of Care
2:30pm – 3:15pm	7. Quality Metrics in Sleep Medicine
3:15pm – 3:30pm	Break
3:30pm – 4:30pm	8. The Challenges of Online CBT for Insomnia
4:30pm – 5:00pm	Discussion

C03: Pediatric Sleep Medicine Clinical Challenges: Who, What, When, How and Why

Saturday, May 31, 2014 | 8:00am – 12:00pm
Auditorium 1

Co-chairs: Madeleine Grigg-Damberger, MD; and Sanjeev Kothare, MD

Faculty: Eliot Katz, MD; and Daniel Lewin, PhD

Psychologist Level of Content: Intermediate

Agenda:

8:00am – 8:45am	1. Evaluation and Treatment Strategies for Pediatric Sleep Apnea Following Adenotonsillectomy
8:45am – 9:30am	2. Central Hypersomnias in Children
9:30am – 10:15am	3. Strategies for Treating Insomnia in Pediatric Patients with Neuropsychiatric Comorbidities
10:15am – 10:30am	Break
10:30am – 11:15am	4. Obstructive Sleep Apnea in Infants
11:15am – 12:00pm	5. Discussion

C04: Video-Polysomnographic Evaluation (Diagnosis and Scoring) of Sleep Related Movement Disorders

Saturday, May 31, 2014 | 8:00am – 12:00pm
Auditorium 2

Co-chairs: Raffaele Ferri, MD; and Mauro Manconi, MD, PhD
Faculty: Lynn Marie Trotti, MD

Psychologist Level of Content: Introductory

Agenda:

8:00am – 8:10am	1. Introduction to the New ICSD
8:10am – 8:35am	2. Technical Rules to Record and Calibrate EMG from Tibialis Anterior and Chin Muscles
8:35am – 9:20am	3. Movement Scoring Rules
9:20am – 10:15am	4. Quantitative Analysis of EMG during Sleep
10:15am – 10:30am	Break
10:30am – 11:30am	5. Video-PSG Examples of Frequent and Infrequent SRMD
11:30am – 12:00pm	6. Practical Scoring Exercises

C05: Difficult Cases That Keep You Up at Night: Case Based Review of Challenging Clinical Scenarios for the Sleep Medicine Specialist

Saturday, May 31, 2014 | 8:00am – 12:00pm
Auditorium 3

Chair: Raman Malhotra, MD
Faculty: Alon Avidan, MD, MPH; Lee Brown, MD; and Nathaniel Watson, MD, MS

Psychologist Level of Content: Advanced

Agenda:

8:00am – 8:05am	Introduction and Overview
8:05am – 8:50am	1. Harrowing Hypersomnia Cases
8:50am – 9:35am	2. Complex Conundrums in Sleep Apnea Care
9:35am – 9:50am	Questions and Answers
9:50am – 10:15am	3. Puzzling Parasomnias and Intriguing Insomnia
10:15am – 10:30am	Break
10:30am – 11:05am	3. (Continued) Puzzling Parasomnias and Intriguing Insomnia
11:05am – 11:50am	4. The Sleep Sleuth: Solving the Mysteries of the Night
11:50am – 12:00pm	Questions and Answers

C06: Pediatric Behavioral Sleep Medicine

Saturday, May 31, 2014 | 1:00pm – 5:00pm
Auditorium 1

Chair: Sarah Honaker, PhD

Faculty: Kristin Avis, PhD; Valerie Crabtree, PhD; and Lisa Meltzer, PhD

Psychologist Level of Content: Intermediate

Agenda:

1:00pm – 1:15pm	1. Introduction and Overview of Pediatric Behavioral Sleep Medicine
1:15pm – 2:00pm	2. Actigraphy with Pediatric Populations
2:00pm – 2:45pm	3. Bedtime Problems and Night Wakings in Infants and Young Children
2:45pm – 3:15pm	4. Interventions for Children and Adolescents with Behavioral Sleep Disturbance
3:15pm – 3:30pm	Break
3:30pm – 4:00pm	4. (Continued) Interventions for Children and Adolescents with Behavioral Sleep Disturbance
4:00pm – 4:45pm	5. CPAP Adherence in Children and Adolescents
4:45pm – 5:00pm	Questions and Answers

C07: RLS Treatment Developments: Expanded Medication Choices and Advances in Treatment for Pregnancy and Pediatric RLS

Saturday, May 31, 2014 | 1:00pm – 5:00pm
Auditorium 2

Chair: Richard Allen, PhD

Faculty: Mark Buchfuhrer, MD; Christopher Earley, PhD; and Daniel Picchietti, MD

Psychologist Level of Content: Intermediate

Agenda:

1:00pm – 1:55pm	1. Alpha-2 Delta Drugs and Opioids for Treating RLS
1:55pm – 2:15pm	2. Long-acting Dopaminergic Agonists: Augmentation and Efficacy
2:15pm – 2:45pm	3. How to Switch or Combine Medications: Drug Holiday vs. Medication during Withdrawal
2:45pm – 3:15pm	4. IV Iron: Alternate Formulations and Methods
3:15pm – 3:30pm	Break
3:30pm – 4:00pm	5. Managing Daytime and Non-sensorimotor RLS Symptoms (Treatment Goals)
4:00pm – 4:20pm	6. Treatment During Pregnancy and Lactation
4:20pm – 5:00pm	7. Pediatric RLS

C08: CPAP or Oral Appliance Therapy: Which Treatment for Which Patient?

Saturday, May 31, 2014 | 1:00pm – 5:00pm
Auditorium 3

Chair: David White, MD

Faculty: Peter Cistulli, MD, PhD; Aarnoud Hoekema, MD, DMD, PhD; Samuel Kuna, MD; and Clete Kushida, MD, PhD, RST, RPSGT

Psychologist Level of Content: Intermediate

Agenda:

1:00pm – 1:15pm	1. Do Oral Appliances Measure Up to CPAP? What Does the Future Hold?
1:15pm – 2:15pm	2. CPAP and Oral Appliance Therapy: Which is Better?
2:15pm – 3:15pm	3. Do Clinical Features Help Direct OSA Patients to a Therapeutic Modality?
3:15pm – 3:30pm	Break
3:30pm – 4:15pm	4. Can the Polysomnogram Provide Guidance in Selection of Therapy for OSA?
4:15pm – 5:00pm	5. Devices, Side Effects and Compliance

C09: 2014 State of the Art for Clinical Practitioners

Sunday, June 1, 2014 | 8:00am – 5:00pm
Room 101E

Co-chairs: Charlene Gamaldo, MD; and Phyllis Zee, MD, PhD
Faculty: Alon Avidan, MD, MPH; Nancy Collop, MD; Douglas Kirsch, MD; Shalini Paruthi, MD; David Plante, MD; Rachel Salas, MD; and Michael Silber, MBChB

Psychologist Level of Content: Intermediate

Agenda:

8:00am – 8:05am	Introduction
8:05am – 9:00am	1. RBD and Other Parasomnias
9:00am – 9:45am	2. RLS and Other Sleep Kicks
9:45am – 10:15am	3. Narcolepsy and Hypersomnias
10:15am – 10:30am	Break
10:30am – 10:45am	3. (Continued) Narcolepsy and Hypersomnias
10:45am – 11:30am	4. Best Practice Pediatric Sleep Review
11:30am – 12:00pm	Questions and Answers
12:00pm – 1:00pm	Lunch (on your own)
1:00pm – 1:45pm	5. Circadian Rhythm Sleep-Wake Disorders
1:45pm – 2:30pm	6. Managing the Non-obstructive Sleep Apneas: Complex, Central and Treatment Emergent Apneas
2:30pm – 3:15pm	7. Diagnosing OSA in an Ambulatory World
3:15pm – 3:30pm	Break
3:30pm – 4:30pm	8. The Sleepless Patient
4:30pm – 5:00pm	Questions and Answers

C10: Gizmos and Gadgets: Using Technology to Enhance the Care of Patients with Sleep Disorders

Sunday, June 1, 2014 | 8:00am – 5:00pm
Room 102A

Chair: Neil Freedman, MD

Faculty: Madeleine Grigg-Damberger, MD; Dennis Hwang, MD; Shahrokh Javaheri, MD; Douglas Kirsch, MD; Atul Malhotra, MD; Susheel Patil, MD, PhD; and Lisa Wolfe, MD

Psychologist Level of Content: Advanced

Agenda:

8:00am – 8:45am	1. Consumer Directed Technology for the Management of Sleep Disorders and Advanced Non-PAP Treatments for OSA
8:45am – 9:30am	2. APAP for OSA: Devices, Compliance Software Review and Troubleshooting Problems
9:30am – 10:15am	3. Advanced Technology for the Diagnosis and Treatment of Central Sleep Apnea Syndromes
10:15am – 10:30am	Break
10:30am – 12:00pm	4. Advanced Technology for the Management of Hypoventilation Syndromes
12:00pm – 1:00pm	Lunch (on your own)
1:00pm – 1:45pm	5. Home Sleep Apnea Testing: A Paradox of Choice
1:45pm – 2:30pm	6. Emerging Technologies for Managing Sleep Disorders in Children and Patients with Neurological Disorders
2:30pm – 3:15pm	7. Telemedicine and Sleep: What's the Connection
3:15pm – 3:30pm	Break
3:30pm – 5:00pm	8. The Future of Advanced Diagnostics for Sleep Disordered Breathing and Other Sleep Disorders

C11: It is Not Just About Treating Insomnia Anymore: Expanding the Reach of Behavioral Sleep Medicine Across Disorders and Provider Types

Sunday, June 1, 2014 | 8:00am – 5:00pm
Auditorium 1

Chair: Jack Edinger, PhD

Faculty: Colleen Carney, PhD; Colin Espie, PhD; Anne Germain, PhD; Rachel Manber, PhD; Jason Ong, PhD; Michael Smith, PhD; and James Wyatt, PhD

Psychologist Level of Content: Intermediate

Agenda:

8:00am – 8:15am	Introduction
8:15am – 9:15am	1. Managing Sleep Difficulties Among Patients with Chronic Pain
9:15am – 10:15am	2. Circadian Rhythm Disorders
10:15am – 10:30am	Break
10:30am – 11:15am	3. Behavioral Sleep Medicine Techniques for Sleep Apnea Patients With and Without Comorbid Insomnia
11:15am – 12:00pm	4. How Best to Train Others in the Delivery of CBT-I
12:00pm – 1:00pm	Lunch (on your own)
1:00pm – 1:15pm	Questions and Answers
1:15pm – 2:15pm	5. What to Do With Those Disturbing Nightmares?
2:15pm – 3:15pm	6. Cognitive Behavioral Therapy for Those with Major Depressive Disorder and Insomnia (MDD-I)
3:15pm – 3:30pm	Break
3:30pm – 4:15pm	7. Behavioral Sleep Medicine for the Narcolepsy Patient
4:15pm – 5:00pm	8. Non-Rem Parasomnia as Psychophysiological Disorder: Is There a Place for BSM Strategies?

C12: Update on Pediatric Guidelines: Surveillance, Evaluation and Management of Sleep Disorders in Specific Pediatric Populations

Sunday, June 1, 2014 | 8:00am – 12:00pm
Auditorium 2

Co-chairs: Louella Amos, MD; and Beth Malow, MD

Faculty: Julie Baughn, MD; and Nanci Yuan, MD

Psychologist Level of Content: Intermediate

Agenda:

8:00am – 8:45am	1. The Spectrum of Sleep Problems in Children with Down Syndrome
8:45am – 9:30am	2. Surveillance of Sleep Disorders in Children with Prader-Willi Syndrome and Achondroplasia
9:30am – 10:15am	3. Sleep Disorders and Management in Children with Neuromuscular Disease
10:15am – 10:30am	Break
10:30am – 11:15am	4. A Practice Pathway for Managing Insomnia in Children with Autism Spectrum Disorders
11:15am – 12:00pm	Cases and Questions and Answers

C13: Sleep and the Heart

Sunday, June 1, 2014 | 8:00am – 12:00pm

Auditorium 3

Co-chairs: Virend Somers, MD; and Robert Thomas, MD

Faculty: Jean-Louis Pépin, MD, PhD; and Winfried Randerath, MD

Psychologist Level of Content: Advanced

Agenda:

8:00am – 8:55am	1. Cardiometabolic Consequences of Sleep Disruption
8:55am – 9:45am	2. The Carotid Body, Heart and Heart Failure
9:45am – 10:15am	3. Sleep Apnea and Cardiac Arrhythmias
10:15am – 10:30am	Break
10:30am – 10:50am	3. (Continued) Sleep Apnea and Cardiac Arrhythmias
10:50am – 11:40am	4. Sleep Apnea and Congestive Heart Failure
11:40am – 12:00pm	Questions and Answers

C14: Diagnosis and Treatment of Circadian Rhythm Sleep-Wake Disorders

Sunday, June 1, 2014 | 1:00pm – 5:00pm

Auditorium 2

Chair: R. Robert Auger, MD

Faculty: Helen Burgess, PhD; Katherine Sharkey, MD, PhD; and James Wyatt, PhD

Psychologist Level of Content: Introductory

Agenda:

1:00pm – 1:05pm	Introduction
1:05pm – 2:10pm	1. Basics of Circadian Physiology and Assessment Tools
2:10pm – 3:15pm	2. Circadian Aspects of Jet Lag and Shift Work
3:15pm – 3:30pm	Break
3:30pm – 4:15pm	3. Advanced Sleep-Wake Phase Disorder and Advance-related Sleep Complaints
4:15pm – 5:00pm	4. Delayed Sleep-Wake Phase Disorder

C15: Home Sleep Apnea Testing: The ABC's of Setting Up Your Own Program

Sunday, June 1, 2014 | 1:00pm – 5:00pm
Auditorium 3

Chair: Nancy Collop, MD

Faculty: Charles Atwood, MD; Richard Berry, MD; David Kuhlmann, MD; and Tracey Stierer, MD

Psychologist Level of Content: Intermediate

Agenda:

1:00pm – 1:45pm	1. Setting up Your HSAT Program
1:45pm – 2:30pm	2. Picking Out Your HSAT Device
2:30pm – 3:15pm	3. Scoring and Interpreting HSAT
3:15pm – 3:30pm	Break
4:00pm – 4:15pm	4. Accreditation Standards and Quality Control for HSAT
4:15pm – 5:00pm	5. Using HSAT in the Perioperative Period

The every day, anywhere CPAP.™

Transcend
Heated Humidifier™

Transcend Auto™
Transcend EZEX™ CPAP
Transcend® CPAP

P8™ Battery

Transcend
Portable Solar
Battery Charger™

VISIT
the Transcend booth
AT SLEEP 2014
in Minneapolis!

Transcend is one of the smallest, lightest and most portable CPAPs in the world. Weighing less than a pound and fitting in the palm of your hand, Transcend is uniquely designed to give users the therapy they need at home and on the go.

Transcend is the only PAP they'll ever need. With its integrated heated humidifier and optional small, lightweight batteries, patients won't lose a night of precious therapy whether they're at home in bed or sleeping under the stars.

For more information call 888-939-4684 and mention promo code SLEEP14 for a FREE display unit. [www. MyTranscend.com](http://www.MyTranscend.com)

TRANSCEND® | **The Gold Standard**
in portable CPAP innovation™

Seating

General sessions are filled on a first-come, first-served basis. The APSS does its best to match room size with anticipated demand; however, interest in a topic occasionally exceeds seating capacity. Seating limits are strictly enforced by the Convention Center Fire Marshal. We encourage you to arrive at meeting rooms as early as possible for best seating.

Educational Opportunities:

C: Postgraduate Course

B: Bench to Bedside

W: Clinical Workshop

D: Discussion Group

I: Invited Lecturer

L: Lunch Debate

M: Meet the Professor

O: Oral Presentation

P: Poster Session

R: Brown Bag Case Report

S: Symposia

BSM ICON – Sessions with this icon focus on the behavioral therapies for sleep disorders.

See page 5 for a description of these session types.

O01: Medical Disorders and Sleep

1:00pm – 3:00pm

Room L100J

Chair: Henry Klar Yaggi, MD

Psychologist Level of Content: Intermediate

Objective: Discuss sleep, sleep duration, and their associations with chronic medical problems and adverse health outcomes.

- 0705** 1:00pm - 1:15pm
SLEEP AND QUALITY OF LIFE IN THE SPIROMICS COHORT
Zeidler MR, Martin J, Schneider H, Kleerup E, Badr MS
- 0706** 1:15pm - 1:30pm
A RANDOMIZED TRIAL OF COGNITIVE BEHAVIOR THERAPY AND ARMODAFINIL TO TREAT INSOMNIA AND DAYTIME SLEEPINESS IN CANCER SURVIVORS
Garland SN, Barilla H, Findley J, Gehrman P, Perlis ML
- 0707** 1:30pm - 1:45pm
HEMODIALYSIS DECREASES OVERNIGHT ROSTRAL FLUID SHIFT AND IMPROVES OBSTRUCTIVE SLEEP APNEA IN OVERHYDRATED PATIENTS WITH END STAGE RENAL DISEASE
Ogna A, Forni V, Mihalache A, Pruijm M, Cornette F, Haba Rubio J, Burnier M, Heinzer R
- 0708** 1:45pm - 2:00pm
CIRCADIAN AND ENERGY METABOLISM GENE POLYMORPHISMS ARE ASSOCIATED WITH MEASURES OF SLEEP TIMING AND CHRONOTYPE AMONG ADULTS WITH HIV/AIDS
Lee KA, Gay CL, Aouizerat B
- 0709** 2:00pm - 2:15pm
SLEEP CHARACTERISTICS AMONG BLACKS WITH METABOLIC SYNDROME
Marsan R, Williams NJ, Racine C, Casimir G, Pandi-Perumal S, Zizi F, Ogedegbe G, Jean-Louis G

- 0710** 2:15pm - 2:30pm
SLEEP DISTURBANCE, SLEEP RELATED SYMPTOMS AND BIOLOGICAL RHYTHMS IN HEART FAILURE PATIENTS WHO HAVE INSOMNIA
Redeker NS, Jeon SS, Pacelli J, Anderson G
- 0711** 2:30pm - 2:45pm
THE CONTRIBUTION OF SHORT SLEEP DURATION TO ALL-CAUSE MORTALITY IN CARDIOMETABOLIC DISORDERS
Vgontzas AN, Fernandez-Mendoza J, Liao D, Pejovic S, Calhoun SL, Bixler EO
- 0712** 2:45pm - 3:00pm
THE ASSOCIATION BETWEEN SLEEP CHARACTERISTICS AND PROTHROMBOTIC MARKERS IN A POPULATION BASED SAMPLE: CHICAGO AREA SLEEP STUDY (CASS)
Carnethon MR, Tosur Z, Knutson KL, Goldberger JJ, De Chavez P, Liu K, Kim K, Zee PC, Green D

- 1:00pm – 1:30pm
Behavioral and Neurobiological Consequences of Chronic Restriction in Rats
Robert Strecker, PhD
- 1:30pm – 2:00pm
Changes in Daily Sleep Patterns, Psychomotor Vigilance Task Performance and FosB/deltaFosB Induction in a Rat Model of Chronic Sleep Restriction
Kazue Semba, PhD
- 2:00pm – 2:30pm
The Toll of Chronic Sleep Loss: Injured Cells and Insufficient Repair
Carol Everson, PhD
- 2:30pm – 3:00pm
Chronic Sleep Restriction, Neurobehavioral Impairment and Modeling of Allostasis
Hans Van Dongen, PhD

S01: Consequences of Chronic Sleep Restriction: New Insights from Animal Models and Human Studies

1:00pm – 3:00pm
 Room L100H

Chair: Kazue Semba, PhD
Faculty: Carol Everson, PhD; Robert Strecker, PhD; and Hans Van Dongen, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Recognize neurobehavioural, physiological, cognitive, performance and psychosocial impacts of chronic sleep loss;
2. Discuss new findings on the effects of chronic sleep restriction on bone remodeling, intestinal cell integrity, and gene expression in the brain which may explain impairments and adaptations to chronic sleep restriction; and
3. Review the pattern of cognitive impairment during chronic sleep restriction in humans, model cognitive deficits and adaptation in sleep and performance patterns, and relate these findings to psychosocial factors.

S02: Ground-breaking Theories on Sleep Regulation and Function

1:00pm – 3:00pm
 Room L100F

Chair: Carol Everson, PhD
Faculty: Mark Blumberg, PhD; Carsten Korth, MD, PhD; Markus Schmidt, MD, PhD; and Jerome Siegel, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the dynamics of four new and updated theories about why we sleep;
2. Recognize, with broad understanding, the forces acting on sleep and affecting central and peripheral functions attributable to sleep;
3. Gain insight into why sleep is a vital life experience and why it may have evolved.

- 1:00pm – 1:05pm
New Frameworks for Thinking About Why We Sleep
Carol Everson, PhD
- 1:05pm – 1:30pm
Sleep as an Energy Conservation Tool
Jerome Siegel, PhD

- 1:30pm – 2:00pm **A Co-evolutionary Theory of Sleep: Revisited in Light of New Scientific Insights**
Carsten Korth, MD, PhD
- 2:00pm – 2:30pm **Developing Sensorimotor Systems in Our Sleep**
Mark Blumberg, PhD
- 2:30pm – 3:00pm **The Energy Allocation Theory: A Unifying Model Integrating Energy Metabolism, Sleep-Wake Organization and Evolution**
Markus Schmidt, MD, PhD

Refreshment Break

3:00pm – 3:15pm

O02: Novel Insights into Pediatric Sleep Disorders

3:15pm – 5:15pm
Room L100H

Co-chairs: Susan Redline, MD; and Ehab Dayyat, MD

Psychologist Level of Content: Intermediate

Objective: Discuss novel findings on the risk, treatment and functional outcomes of disordered sleep in the pediatric population.

- 0859** 3:15pm - 3:30pm
UNDERSTANDING BEHAVIORAL OUTCOMES IN CHILDREN WITH SLEEP DISORDERED BREATHING WITH NOVEL INDICES FROM THE OVERNIGHT PHOTOPLETHYSMOGRAM
Dean DA, Daly R, Marcus CL, Taylor HG, Weng J, Amin RS, Chervin RD, Small MM, Carskadon MA, Redline S
- 0860** 3:30pm - 3:45pm
SERUM FERRITIN THRESHOLD FOR IRON SUPPLEMENTATION IN A REFERRED PEDIATRIC POPULATION WITH RESTLESS SLEEP
Connor A, Dore-Stites D, Hassan F, Hoban T, Kidwell K, Felt B
- 0861** 3:45pm - 4:00pm
THE EFFECT OF SLEEP DISORDERED BREATHING ON CEREBROVASCULAR HEALTH IN PEDIATRIC PATIENTS WITH SICKLE CELL DISEASE
Kim J, Leung J, Narang I, Williams S, Kassner A
- 0862** 4:00pm - 4:15pm
LONG-TERM EFFECTS OF CAFFEINE THERAPY FOR APNEA OF PREMATURITY ON SLEEP
Marcus CL, Meltzer LJ, Roberts RS, Asztalos E, Opie G, Doyle LW, Biggs SN, Nixon GM, Narang I, Schmidt B
- 0863** 4:15pm - 4:30pm
DOES OZONE EXPOSURE INCREASE APNEA AND BRADYCARDIA DURING SLEEP IN INFANTS?
Chin CI, McConnell R, Shen E, Lurmann FW, Platzker AC, Keens TG, Corwin MJ, Chen J, Davidson-Ward SL
- 0864** 4:30pm - 4:45pm
ALTERED NEURONAL RESPONSE TO LOWER BODY NEGATIVE PRESSURE IN CHILDREN WITH OSA MEASURED BY MAGNETOENCEPHALOGRAPHY
Amin R, Gibson R, McConnell K, Shamsuzzaman A, Szczesniak R, Fenchel M, DiFrancesco M
- 0865** 4:45pm - 5:00pm
THE RELATIVE EFFECT OF SLEEP DISORDERED BREATHING AND OBESITY ON NEUROCOGNITIVE FUNCTIONING IN ADOLESCENTS: GENDER EFFECTS
Calhoun SL, Fernandez-Mendoza J, Eckert C, Santaniello M, Gaines J, Vgontzas AN, Liao D, Bixler EO
- 0866** 5:00pm - 5:15pm
DOES MECHANICALLY ASSISTED VENTILATION INFLUENCE SLEEP ORGANIZATION AND STRUCTURE IN PRETERM NEONATES?
Decima P, Tourneux P, Pelletier A, Degrugilliers L, Delanaud S, Leke A, Bach V, Libert J, Stephan-Blanchard E

S03: Clinical and Basic Science Perspectives on Mechanisms of REM Sleep Behavior Disorder

3:15pm – 5:15pm
Room L100F

Chair: John Peever, PhD

Faculty: Isabelle Arnulf, MD; Mark Blumberg, PhD; and Carlos Schenck, MD

Psychologist Level of Content: Intermediate

Objectives:

1. Identify disease mechanisms in REM sleep behavior disorder (RBD);
2. Analyze the link between RBD and degenerative disorders;
3. Recognize how RBD may be used to develop neuroprotective treatment for degenerative diseases;
4. Discuss basic brain mechanisms controlling REM sleep; and
5. Review how malfunction of REM sleep circuitry contributes to RBD.

3:15pm – 3:45pm **Optogenetic Dissection of Brainstem Circuitry Underlying REM Sleep**

John Peever, PhD

3:45pm – 4:15pm **REM Sleep without Atonia and Dream Reenactment: The View from Early Infancy**

Mark Blumberg, PhD

4:15pm – 4:45pm **Identifying Disease Mechanisms in RBD Patients using Functional MRI and Video Analysis**

Isabelle Arnulf, MD

4:45pm – 5:15pm **RBD as the First Manifestation of a Neurodegenerative Disease**

Carlos Schenck, MD

S04: Substrates, Mechanisms and Neurodevelopment of Sleep Regulation

3:15pm – 5:15pm
Room L100J

Co-chairs: Thomas Kilduff, PhD; and Salome Kurth, PhD

Faculty: Chiara Cirelli, MD, PhD; and Jared Saletin, BA

Psychologist Level of Content: Intermediate

Objectives:

1. Review the state-of-the-art findings regarding sleep regulation at molecular, anatomical and behavioral levels;
2. Discuss the most recent findings from research of humans and animals related to substrates of sleep regulation and possible mechanisms;
3. Identify anatomical correlates of the rodent and human sleep EEG and discuss the implications of novel findings for individual differences and brain development; and
4. Describe various animal and human models to better understand sleep regulation.

3:15pm – 3:45pm **Cortical Interneurons and the Regulation of Sleep and Wakefulness**

Thomas Kilduff, PhD

3:45pm – 4:15pm **Sleep Homeostasis and Changes in Synaptic Density in Young Mice: Does Slow Wave Activity Decline during Adolescence Because of Synaptic Pruning?**

Chiara Cirelli, MD, PhD

4:15pm – 4:45pm **The Structural and Functional Substrates of Sleep**

Jared Saletin, BA

4:45pm – 5:15pm **Neurodevelopment and Sleep Regulation in Children**

Salome Kurth, PhD

SLEEP 2014 "Pizza with a Purpose" Welcome Reception

6:00pm – 7:30pm | Hyatt Regency Minneapolis | Northstar Ballroom | 2nd Floor

Pre-registration is required. See page 17 for details. Purchase tickets at the SLEEP 2014 registration counters.

Industry Supported Activities

Please see page 103 for information regarding industry supported activities at SLEEP 2014.

Educational Opportunities:

- C:** Postgraduate Course
- B:** Bench to Bedside
- W:** Clinical Workshop
- D:** Discussion Group
- I:** Invited Lecturer
- L:** Lunch Debate
- M:** Meet the Professor
- O:** Oral Presentation
- P:** Poster Session
- R:** Brown Bag Case Report
- S:** Symposia

BSM ICON – Sessions with this icon focus on the behavioral therapies for sleep disorders.

See page 5 for a description of these session types.

We Want Your Feedback

You are encouraged to evaluate each session you attend.

Visit the SLEEP 2014 mobile app or www.sleepmeeting.org/evaluations at any time during the meeting to rate the sessions.

The evaluation site will close on July 1.

Poster Set-Up

7:00am – 8:00am

Exhibit Hall B

Posters should be set-up during this time and should not be removed until 6:00pm.

Plenary Session

8:00am – 10:00am

Auditorium

Welcome

Douglas Kirsch, MD, Chair, APSS Program Committee

AASM and SRS Presentations

M. Safwan Badr, MD, President, AASM
Janet Mullington, PhD, President, SRS

Keynote Addresses

Immediately following the welcome address and SRS/AASM presentations.

I01: Sleep and the Price of Plasticity

Giulio Tononi, MD, PhD (Bio on page 28)

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the role of sleep in synaptic plasticity;
2. Describe how sleep affects restoration of cellular homeostasis; and
3. Analyze the interaction between sleep and learning and memory.

I02: Managed Care Perspective on Long-term Treatment, Outcomes and Economics of Sleep Disorders

Andrew Renda, MD, MPH (Bio on page 28)

Psychologist Level of Content: Intermediate

Objectives:

1. Describe sleep disorder analytics: identification, stratification and outcome metrics;

2. Discuss the managed care approach to the economics of sleep disorder management; and
3. Recognize collaboration opportunities between clinicians, managed care and other stakeholders that will drive engagement and outcomes.

Leary EB, Einen M, Malunjar S, Ruoff C, Walsh JK, Mignot E

1027 11:15am - 11:30am
THE COLLEGE SLEEP QUESTIONNAIRE: STRUCTURE AND INITIAL PSYCHOMETRIC PROPERTIES
Kelly C, Prichard J

Exhibit Hall Open

10:00am – 4:00pm

Exhibit Hall B

See pages 107 for a complete list of exhibitors.

Refreshment Break in the Exhibit Hall

10:00am – 10:30am

O03: Sleep Questionnaires: New Developments

10:30am – 11:30am

Room 102A

Co-chairs: Eileen Chasens, PhD, RN; and Carla Jungquist, PhD

Psychologist Level of Content: Intermediate

Objective: Review new developments in sleep questionnaires.

1024 10:30am - 10:45am
VALIDATION OF THE BRFSS SLEEP QUESTIONS
Jungquist CR, Dickerson S, Mund J, Pender J, Aquilina A, Aghaie C

1025 10:45am - 11:00am
EXAMINATION FOR THE FACTOR STRUCTURE OF THE PITTSBURGH SLEEP QUALITY INDEX IN HEALTHY POSTMENOPAUSAL WOMEN AND THOSE WITH BREAST CANCER
Wu K, Bender CM, Sereika SM, Chasens ER

1026 11:00am - 11:15am
VALIDATION OF THE ALLIANCE SLEEP QUESTIONNAIRE (ASQ) NARCOLEPSY MODULE IN SLEEP DISORDERED PATIENTS

W01: RLS in Childhood, Migraine and Growing Pains: Close Relationship or Casual Association?

10:30am – 12:30pm
Room L100H

Co-chairs: Oliviero Bruni, MD; and Daniel Picchietti, MD
Faculty: Rosalia Silvestri, MD; and Arthur Walters, MD

Psychologist Level of Content: Intermediate

Objectives:

1. Explain the new clinical criteria for the definition of pediatric restless legs syndrome (RLS);
2. Review how to perform diagnosis of RLS in children with specific diagnostic instruments;
3. Recognize the “hidden” symptoms and the common mimics of pediatric RLS;
4. Evaluate the association between growing pains and RLS; and
5. Describe the comorbidity between migraine, growing pains and RLS in childhood.

10:30am – 11:00am **Pediatric Restless Legs Syndrome Diagnostic Criteria: Common Mimics**
Daniel Picchietti, MD

11:00am – 11:30am **Pediatric RLS: Validation of a Diagnostic Instrument**
Rosalia Silvestri, MD

11:30am – 12:00pm **Pediatric RLS and Growing Pains**
Arthur Walters, MD

12:00pm – 12:30pm **Pediatric RLS, Migraine and Periodic Syndromes**
Oliviero Bruni, MD

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

D01: Tailoring Sleep Medications for Individual Patients

10:30am – 12:30pm

Room 101E

Chair: Thomas Roth, PhD

Faculty: Ruth Benca, MD, PhD; Daniel Buysse, MD; Andrew Krystal, MD; Kenneth Lichstein, PhD; Mark Mahowald, MD; and Phyllis Zee, MD, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss important pharmacokinetics that define hypnotic efficacy and safety;
2. Explain clinical implications of individual differences in demographic variables, nature of insomnia and comorbid conditions impacting hypnotic use; and
3. Develop clinical guidelines for tailoring different medications for individual patients.

O04: Evaluating Sleep Disordered Breathing

10:30am – 12:30pm

Room L100J

Co-chairs: Kathleen Sarmiento, MD; and Andrew Wellman, MD

Psychologist Level of Content: Intermediate

Objective: Evaluate new data about assessments in OSA and obesity/hypoventilation.

0288 10:30am - 10:45am
WEIGHTED STOP-BANG AND SCREENING FOR SLEEP DISORDERED BREATHING
Nahapetian R, Silva GE, Parthasarathy S, Vana KD, Quan SF

0289 10:45am - 11:00am
RISK FACTORS FOR OSA BASED ON RESULTS FROM 200,421 PATIENTS UNDERGOING PORTABLE RECORDING: GENDER DIFFERENCES AND IMPLICATIONS FOR SCREENING
Cairns A, Westbrook P, Poulos G, Bogan R

0290 11:00am - 11:15am
HOME SLEEP TESTING
Aurora RN, Swartz R, Minotti M, Punjabi NM

0291 11:15am - 11:30am
INTER-SCORER AGREEMENT ACROSS MULTIPLE SITES FOR IDENTIFYING INSPIRATORY FLOW LIMITATION IN SLEEP STUDIES WITH LOW APNEA-HYPOPNEA INDEX
Pamidi S, Ayappa I, Garbuio S, Hewlett M, Kimoff RJ, Palombini LO, Rapoport DM, Redline S

0292 11:30am - 11:45am
CHANGES OF ELECTROENCEPHALOGRAM WITH FLOW LIMITATION DURING NREM STAGE II SLEEP IN PATIENTS WITH UPPER AIRWAY RESISTANCE SYNDROME EVALUATED BY A NOVEL RESPIRATORY CYCLE-BASED ANALYSIS
Lin C, Lo M, Guilleminault C

0293 11:45am - 12:00pm
RESPIRATORY CHEMOREFLEX ACTIVATION AND ATRIAL FIBRILLATION
Thomas RJ

0294 12:00pm - 12:15pm
IMPROVEMENT IN ACTIGRAPHY-DERIVED SLEEP METRICS FOLLOWING PAP-THERAPY IN OSA
Aksan N, Tippin J, Dawson J, Anderson S, Rizzo M

0295 12:15pm - 12:30pm
OPTIMAL TIDAL VOLUME FOR AVERAGE VOLUME ASSURED PRESSURE SUPPORT (AVAPS) IN OBESITY HYPOVENTILATION SYNDROME
Kodali L, Majid R, Mathew R, Chug LE, Holland J, Castriotta R

S05: Disturbed Sleep as a Suicide Risk Factor and Novel Treatment Target: An Opportunity for Prevention

10:30am – 12:30pm
Room 102F

Chair: Rebecca Bernert, PhD

Faculty: Vaughn McCall, MD; Michael Perlis, PhD; and Wilfred Pigeon, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Review the evidence-base and public health significance supporting evaluation of disturbed sleep as a suicide risk factor and warning sign and common methodological problems that challenge this area of research;
2. Describe the scientific and clinical rationale regarding treatment development of interventions targeting sleep to reduce risk for suicide, as well as inherent methodological challenges; and
3. Discuss behavioral research findings in the development, conduct and feasibility testing of sleep-focused treatments for suicide prevention and preliminary indications of response.

10:30am – 11:00am	Accounting for Wakefulness, Death by Suicide Exhibits an Increased Likelihood during the Circadian Night <i>Michael Perlis, PhD</i>
11:00am – 11:30am	Concurrent Hypnotic Treatment Along with Fluoxetine in the Care of Suicidal, Depressed Patients with Insomnia <i>Vaughn McCall, MD</i>
11:30am – 12:00pm	Effects of a Two- Versus Four-Session Behavioral Treatment of Insomnia on Depression and Suicidality <i>Wilfred Pigeon, PhD</i>
12:00pm – 12:30pm	Treatment Development and Preliminary Testing of a Brief Behavioral Insomnia Treatment for Suicide Prevention <i>Rebecca Bernert, PhD</i>

S06: Neurodegeneration: Advances in Translational Neuroscience

10:30am – 12:30pm
Room 205A

Chair: Clifford Saper, MD, PhD
Faculty: Christian Baumann, MD; David Holtzman, MD; Miranda Lim, MD, PhD; and Jacques Montplaisir, MD, PhD

Psychologist Level of Content: Advanced

Objectives:

1. Review new data on the neuroscience of neurodegenerative disease and brain injury;
2. Discuss the association between genetic and sleep patterns, and development of specific neurodegenerative disorders; and
3. Analyze interventional strategies and their mechanisms.

10:30am – 10:40am	Introduction <i>Clifford Saper, MD, PhD</i>
10:40am – 11:10am	Sleep as a Window into Neurodegenerative Disease <i>Jacques Montplaisir, MD, PhD</i>
11:10am – 11:40am	Effects of the Sleep-Wake Cycle on Alzheimer’s Disease-related Proteins: A Bi-directional Relationship? <i>David Holtzman, MD</i>
11:40am – 12:05pm	Sleep-Wake Disturbances Following Traumatic Brain Injury: Translational Insights <i>Christian Baumann, MD</i>
12:05pm – 12:30pm	Dietary Therapy as a Potential Treatment for Sleep-Wake Disturbances in Traumatic Brain Injury <i>Miranda Lim, MD, PhD</i>

S07: Circadian Rhythms, Sleep and Metabolism

10:30am – 12:30pm
Room L100F

Chair: Frank Scheer, PhD
Faculty: Marta Garaulet, PhD; Christopher Morris, DPhil; Esra Tasali, MD; and Kenneth Wright Jr., PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Describe the impact of the circadian system, physiological sleep, and timing of food intake on glucose metabolism, caloric intake, energy expenditure, and body weight regulation;

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

2. Recognize the adverse metabolic consequences of disturbances of the circadian system and/or sleep; and
3. Discuss some of the mechanisms underlying the physiological and pathophysiological changes observed during sleep and circadian disturbances.

10:30am – 10:35am	Introduction <i>Frank Scheer, PhD</i>
10:35am – 11:05am	Nutrigenetics and the Clock <i>Marta Garaulet, PhD</i>
11:05am – 11:35am	Impact of Sleep and Sleep Deprivation on Energy Expenditure and Intake <i>Kenneth Wright Jr., PhD</i>
11:35am – 12:00pm	Impact of Sleep Duration and Quality on Diabetes Risk <i>Esra Tasali, MD</i>
12:00pm – 12:30pm	Separate and Interacting Circadian and Behavioral Cycle Effects on Glucose Metabolism and Energy Balance <i>Christopher Morris, PhD</i>

O05: Investigations Evaluating the Relationship and Potential Mechanisms Underlying Sleep and Neurological Disorders

11:30am – 12:30pm
Room 102A

Co-chairs: Raman Malhotra, MD; and Nathaniel Watson, MD

Psychologist Level of Content: Intermediate

Objective: Discuss new investigations evaluating the neurobiological inter-relationship between sleep and neurological disorders.

- 0675** 11:30am - 11:45am
HEALTH CARE DISPARITIES IN THE DIAGNOSIS AND TREATMENT OF SLEEP DISORDERED BREATHING IN PATIENTS WITH SPINAL CORD INJURY
Sankari A, Bascom AT, Martin JL, Badr MS

- 0676** 11:45am - 12:00pm
PIB PET AMYLOID IS ASSOCIATED WITH SELF-REPORTED SLEEP IN COGNITIVELY HEALTHY LATE MIDDLE-AGED ADULTS
Sprecher KE, Bendlin BB, Okonkwo OC, Christian BT, Sager MA, Johnson SC, Benca RM
- 0677** 12:00pm - 12:15pm
BLOOD PRESSURE AND HEART RATE REGULATION IS ALREADY DISTURBED IN “IDIOPATHIC” REM SLEEP BEHAVIOUR DISORDER DUE TO PERIPHERAL AUTONOMIC DENERVATION
Rupprecht S, Hoyer D, Witte OW, Schwab M
- 0678** 12:15pm - 12:30pm
CYCLIC ALTERNATING PATTERN (CAP) NREM SLEEP MICROARCHITECTURE IN PATIENTS WITH CLINICALLY DIAGNOSED DEMENTIA WITH LEWY BODIES AND ALZHEIMER DISEASE
Pao W, Chang C, Ferman T, Lin S, Potter C, Boeve BF, St. Louis EK

Lunch Break

12:30pm – 1:45pm

American Academy of Sleep Medicine General Membership Meeting

12:30pm – 1:45pm

Room 205D

This meeting is open to all AASM members.

R01: Brown Bag Report: Challenging Cases

12:30pm – 1:30pm

Room 102A

During this session, four challenging cases will be presented and an expert panel will discuss their approach to diagnosis and treatment. This session is included in the general session registration; lunch is not provided.

Co-chairs: Cathy Goldstein, MD; and Katherine Sharkey, MD, PhD

Psychiatric Influences and Non-24 Sleep Wake Disorder in the Fully Sighted

Callum Dupre, DO

A Case of Stroke Leading to a Circadian Rhythm Sleep-Wake Disorder

James Wyatt, PhD

A Long Biological Night: A New Circadian Disorder? Overlap with the Idiopathic Hypersomnia Phenotype

Robert Thomas, MD

Treating Totally Blind Patients with Non-24-Hour Circadian Rhythms

Steven Lockley, PhD

L01: Should Non-commercial Drivers have Driving Licenses Suspended Pending a Sleep Apnea Evaluation?

12:30pm – 1:30pm

Room 200I

All Lunch Debate sessions require additional registration fees. *CE credits for psychologists are not provided for this session.*

Faculty: Indira Gurubhagavatula, MD; and Barbara Phillips, MD

Objectives:

1. Discuss driving risks associated with sleep-disordered breathing;

2. Review efficacy of treatments for sleep-disordered breathing; and
3. Consider the principles of fairness and justice.

Meet the Professors

12:30pm – 1:30pm

All Meet the Professors sessions require additional registration fees. *CE credits for psychologists are not provided for these sessions.*

M01: A 24-Year Rumination on Oral Appliance Therapy for OSA

Room M100B

Todd Morgan, DMD

M02: Complex Nocturnal Behaviors

Room M100C

Alon Avidan, MD, MPH

M03: Sleepiness and Driver Safety on the Real Road

Room M100D

Torbjörn Åkerstedt, PhD

M04: Sleep, Recovery and Human Performance in Elite Athletes: Case Presentation and Clinical Management

Room M100E

Charles Samuels, MD

M05: Business of Sleep Medicine

Room M100F

Neil Freedman, MD

M06: Nighttime Settling Difficulties in Children: Physiological Insights

Room M100G

Monique LeBourgeois, PhD

M07: Adaptive Servoventilation for Treatment of Central Sleep Apnea

Room M100H

Shahrokh Javaheri, MD

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

M08: Successes and Challenges in Disseminating Behavioral Treatments of Insomnia

Room M100I

Anne Germain, PhD

Late-breaking Abstracts

12:40pm – 1:40pm

Room 102F

Chair: Douglas Kirsch, MD

Authors selected for the late-breaking abstract session are allowed a 10-minute time period to present their abstract followed by a 5-minute time period for questions and answers. The late-breaking abstracts presented during this session are on page 98.

CME and CE for psychologists or nurse practitioners are not provided for this session.

LBA 1 12:40pm - 12:55pm

HOME SLEEP DURATION AND GLYCEMIA IN LEAN AND OBESE ADOLESCENTS

Koren D, O'Sullivan K, Gozal L, Bhattacharjee R, Gozal D

LBA 2 12:55pm - 1:10pm

OPTOGENETIC INHIBITION OF BASAL FOREBRAIN PARVALBUMIN GABA NEURONS SUPPRESSES CORTICAL ACTIVATION FROM BOTH GAMMA BAND AUDITORY STIMULATION AND HYPERCARBIA-INDUCED AROUSALS FROM SLEEP

Thankachan S, Cordeira JW, Kim T, McNally JM, McKenna JT, Basheer R, Strecker RE, Brown RE, McCarley RW

LBA 3 1:10pm - 1:25pm

NON-VISUAL EFFECTS OF LIGHT ON MOOD THROUGH THE MELANOPSYN PATHWAY IN SEASONAL DEPRESSION

Roecklein KA, Miller MA, Donofry SD, Hasler BP, Franzen PL, Gamlin PD

LBA 4 1:25pm - 1:40pm

EFFICACY AND SAFETY OF ORAL ADX-N05 FOR THE TREATMENT OF EXCESSIVE DAYTIME SLEEPINESS IN ADULTS WITH NARCOLEPSY: RESULTS OF A RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED TRIAL

Black J, Swick T, Feldman N, Doekel R, Khayrallah M, Bream G, Ruoff C

Sleep
Research
Society®

SRS Membership Section Meetings

12:45pm – 1:45pm

These meetings are open to all SRS members interested in SRS membership sections.

Basic Sleep Research
Section Meeting

Room L100F

Sleep Disorders
Research Section
Meeting

Room 205C

Sleep and Behavior
Research Section
Meeting

Room 205A

Circadian Rhythms
Research Section
Meeting

Room L100J

I03: Sleep “in the Wild”: Insights from Comparative Cross-cultural Research

1:45pm – 2:45pm

Room L100H

Carol Worthman, PhD (Bio on page 33)

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss sleep from a cultural ecological perspective;
2. Review findings from comparative cross-cultural studies; and
3. Analyze research design for community-based sleep studies.

I04: Sleep Disorders in Parkinson's Disease

1:45pm – 2:45pm

Room 101E

Sonia Ancoli-Israel, PhD (Bio on page 29)

Psychologist Level of Content: Intermediate

Objectives:

1. Recognize the prevalence of sleep disorders in Parkinson's disease;
2. Review the effects of treating OSA in Parkinson's disease; and
3. Evaluate the relationship between REM sleep behavior disorder and other complaints in Parkinson's disease.

O06: Sleep and Metabolism: Basic Research

1:45pm – 2:45pm
Room 205A

Co-chairs: Josiane Broussard, PhD; and Jonathan Wisor, PhD

Psychologist Level of Content: Intermediate

Objective: Review new insights into the interaction between sleep and metabolism at the brain and peripheral levels.

0051 1:45pm - 2:00pm
SLEEP DISRUPTION IMPAIRS BLOOD-BRAIN BARRIER FUNCTIONS
Pan W, He J, Hsuchou H, Kastin AJ

0015 2:00pm - 2:15pm
HYPOXIA INDUCIBLE FACTOR-1 MEDIATES INCREASED HEPATIC LYSYL OXIDASE IN HYPOXIA, AND LIVER FIBROSIS IN DIET INDUCED HEPATIC STEATOSIS
Mesarwi O, Shin M, Bevans-Fonti S, Jun J, Polotsky V

0016 2:15pm - 2:30pm
COMMON GLUCOSE LEVEL RISK VARIANTS IN MTNR1B ASSOCIATE WITH INSOMNIA AND SHOW GENE ENVIRONMENT INTERACTION WITH GLUCOSE LEVELS IN A FINNISH POPULATION SAMPLE
Ollila H, Kronholm E, Kettunen J, Silander K, Perola M, Salomaa V, Paunio T

0052 2:30pm - 2:45pm
NON-REM DELTA POWER AND AGE ARE ASSOCIATED WITH GLUCOSE METABOLISM DURING WAKEFULNESS
Wilckens KA, Nofzinger EA, James JA, Germain A, Siegle GJ, Daniel BJ

O07: Neurocognitive and Mood Effects of Sleep in Women

1:45pm – 2:45pm
Room L100F

Co-chairs: Salvatore Insana, PhD; and Hawley Montgomery-Downs, PhD

Psychologist Level of Content: Intermediate

Objective: Recognize the impact of poor sleep on mood and neurocognitive functioning in women.

0994 1:45pm - 2:00pm
THE EFFECT OF EXERCISE ON SLEEP DURING PREGNANCY
Okun M, Baker J, Rothenberger S, Kline C

0995 2:00pm - 2:15pm
PERINATAL SLEEP AND POSTPARTUM DEPRESSION
Kita L, Mayers A, McDougall S

0996 2:15pm - 2:30pm
PSYCHOSOCIAL PREDICTORS OF SLEEP QUALITY AND QUANTITY DURING THE SHORT-TERM POSTPARTUM
Lillis TA, Hamilton N, Pressman SD

0997 2:30pm - 2:45pm
OBSTRUCTIVE SLEEP APNEA AND NEUROCOGNITIVE FUNCTION AMONG HISPANIC/LATINO MEN AND WOMEN: RESULTS FROM THE HISPANIC COMMUNITY HEALTH STUDY
Ramos AR, Tarraf W, Rundek T, Wohlgemuth WK, Redline S, Loredo JS, Sacco RL, Mosely T, González HM

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

O08: TMS, TDCS and Other Novel Approaches to Studying Sleep Related Movement Disorders

1:45pm – 2:45pm
Room 102A

Co-chairs: Rachel Salas, MD; and Arthur Walters, MD

Psychologist Level of Content: Intermediate

Objective: Discuss current studies utilizing novel mechanistic and diagnostic approaches to movement disorders of sleep.

- 0617** 1:45pm - 2:00pm
PRELIMINARY STUDY: BRAIN IRON DEFICIENCY IN RESTLESS LEGS SYNDROME/WILLIS EKBOM DISEASE (RLS/WED) ASSESSED WITH QUANTITATIVE SUSCEPTIBILITY MAPPING (QSM) AT 7T IN RELATION TO SLEEP AND CORTICAL EXCITABILITY
Li X, Liu H, Edden RA, Barker PB, Krum TE, Salas RE, Celnik PA, Earley CJ, van Zijl PC, Allen RP
- 0618** 2:00pm - 2:15pm
EFFICACY OF TRANSCRANIAL DIRECT CURRENT STIMULATION IN PATIENTS WITH DRUG-NAIVE RESTLESS LEGS SYNDROME
Koo Y, Kim S, Lee C, Lee B, Moon Y, Cho Y, Im C, Choi J, Kim K, Jung K
- 0619** 2:15pm - 2:30pm
RIGHT TEMPORAL LOBE AND UNCINATE FASCICULUS STRUCTURAL ABNORMALITIES IN RLS
Winkelman J, Schoerning L, Gonenc A
- 0620** 2:30pm - 2:45pm
PERIODIC LIMB MOVEMENTS DURING SLEEP AND HYPERTENSION IN THE MULTI-ETHNIC STUDY OF ATHEROSCLEROSIS
Koo BB, Silau S, Dean D, Lutsey P, Redline S

O09: Chronobiology and Brain Function

1:45pm – 2:45pm
Room L100J

Chair: Laura Fonken, PhD; and Beth Klerman, MD

Psychologist Level of Content: Intermediate

Objective: Review changes in brain function by circadian disruption and misalignment.

- 0053** 1:45pm - 2:00pm
MELATONIN PROMOTES SLEEP BY INHIBITING OREXIN NEURONS
Thakkar MM, Sharma R, Taranissi O, Dumontier S, Patel A, Kumar A, Sahota PK
- 0164** 2:00pm - 2:15pm
THE ASSOCIATION OF CIRCADIAN RHYTHM AND SLEEP WITH COGNITIVE FUNCTIONING: A POPULATION-BASED STUDY
Luik AI, Zuurbier LA, Ikram MA, Van Someren EJ, Tiemeier H
- 0107** 2:15pm - 2:30pm
THE EFFECT OF A SPLIT SLEEP SCHEDULES (6H-ON/6H-OFF) ON NEUROBEHAVIOURAL PERFORMANCE AND SLEEPINESS
Short M, Centofanti S, Hilditch C, Banks S, Lushington K, Dorrian J
- 0466** 2:30pm - 2:45pm
HUNGER RATINGS CHANGE WITH CIRCADIAN MISALIGNMENT AND SLEEP DEPRIVATION
Stothard ER, McHill AW, Jung CM, Higgins J, Connick E, Melanson EL, Wright KP

Refreshment Break in the Exhibit Hall

2:45pm – 3:00pm

B01: Research to Practice: Sleep Science and the New Regulations on Duty Hours in the Trucking and Aviation Industries

3:00pm – 5:00pm
Room 101E

Co-chairs: Alexandra Holmes, PhD; and Francine James, PhD

Faculty: Kimberly Honn; and Amy Sparrow, MS

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the increasing role of sleep science in rulemaking for hours of service in transportation industries;
2. Review data sets and study results that were influential with regard to the new duty regulations in US trucking and aviation; and
3. Describe the value of sleep research in operational settings for furthering the science of sleep and for improving safety and well-being in the real world.

3:00pm – 3:30pm	New Hours of Service Regulations in Trucking and Aviation <i>Francine James, PhD</i>
3:30pm – 4:00pm	Field Study of the 34-hour Restart Break in Truck Drivers <i>Amy Sparrow, MS</i>
4:00pm – 4:30pm	Data-driven Fatigue Risk Management on Ultra-long Range Flights <i>Alexandra Holmes, PhD</i>
4:30pm – 5:00pm	Fatiguing Effects of Multiple Take-offs and Landings in Regional Airline Pilots <i>Kimberly Honn</i>

W02: More is Less and Less is More: Augmentation Phenomena in Restless Legs Syndrome

3:00pm – 5:00pm
Room L100H

Co-chairs: Mauro Manconi, MD, PhD; and Michael Silber, MBChB

Faculty: Diego Garcia-Borreguero, MD; Alain Kaelin, MD; and David Rye, MD, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Identify augmentation, measure its severity and manage this severe drug-related complication by using a practical algorithm; and
2. Discuss possible mechanisms underlying augmentation.

3:00pm – 3:20pm	Standard and Innovative Tools to Identify and Measure Augmentation <i>Diego Garcia-Borreguero, MD</i>
3:20pm – 3:45pm	The Gear Behind the Ticking Bomb <i>David Rye, MD, PhD</i>
3:45pm – 4:10pm	Two Long-term Dopaminergic Phenomena: Augmentation in RLS and Levodopa-induced Dyskinesia in Parkinson's Disease <i>Alain Kaelin, MD</i>
4:10pm – 4:35pm	Pulsatile vs. Stable Dopaminergic Stimulation: Extended Release Dopamine-agonists to Cope Augmentation <i>Mauro Manconi, MD, PhD</i>
4:35pm – 5:00pm	Proposal for Clinical Practical Guidelines to Manage Augmentation <i>Michael Silber, MBChB</i>

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

D02: International Implementation of an Internet Intervention for Insomnia

3:00pm – 5:00pm
Room 102F

Chair: Lee Ritterband, PhD

Faculty: Nicholas Glozier, MBBS, PhD; Charles Morin, PhD; Frances Thorndike, PhD; Øystein Vedaa, PsyD; and Robert Zachariae, MDSc

Psychologist Level of Content: Intermediate

Objectives:

1. Identify challenges related to adapting an eHealth intervention for an international audience; and
2. Discuss possible solutions for translating and localizing eHealth interventions.

D03: Options for Treatment of Obstructive Sleep Apnea in Children and Improving Positive Airway Pressure Compliance

3:00pm – 5:00pm
Room L100F

Co-chairs: Dawn Dore-Stites, PhD; and Fauziya Hassan, MD

Faculty: Richard Conley, DMD; Sean Edwards, DDS, MD; Carole Marcus, MBBCh; Ron Mitchell, MD; and Susan Redline, MD, MPH

Psychologist Level of Content: Advanced

Objectives:

1. Examine strategies (e.g. PAP naps; systematic acclimation protocols) to increase adherence to CPAP;
2. Discuss alternatives to CPAP including both surgical options (e.g. uvulopalatopharyngoplasty (UPPP), mandibular advancement and non-surgical methods (e.g. nasal steroids; rapid maxillary expansion [RME]);
3. Identify strategies to assess success rates of surgical and non-surgical procedures especially in relation to the severity of OSA; and

4. Assess factors related to increased adherence to PAP therapy among children and programs.

O10: Development, Aging and the Sleeping Brain

3:00pm – 5:00pm
Room 102A

Co-chairs: Salome Kurth, PhD; and Leila Tarokh, PhD

Psychologist Level of Content: Intermediate

Objective: Discuss the most recent findings on the relationship between sleep and brain development in animal and human models.

0023 3:00pm - 3:15pm

THE SELF-TUNING SLEEPING BRAIN: ACTIVITY-DEPENDENT SCALING OF NETWORK ACTIVITY IN THE DEVELOPING BRAIN

Tadjalli A, Tiriac A, Sokoloff G, Blumberg M

0024 3:15pm - 3:30pm

SLEEP PHENOTYPE CHARACTERIZATION OF MUSCLEBLIND-LIKE 1 AND 2 KNOCKOUT MICE, PERIPHERAL AND CENTRAL MODELS OF MYOTONIC DYSTROPHY

Sakai N, Sato M, Charizanis K, Lee K, Swanson MS, Nishino S

0025 3:30pm - 3:45pm

PRONOCICEPTIVE BEHAVIOR IN ADOLESCENT MICE: AN EFFECT OF SLEEP RESTRICTION DURING POSTNATAL DEVELOPMENT

Araujo P, Coelho CA, Oliveira MM, Tufik S, Andersen ML

0026 3:45pm - 4:00pm

LOWER SLEEP PRESSURE AT BEDTIME IS ASSOCIATED WITH LONGER SLEEP ONSET LATENCY IN PRESCHOOL CHILDREN

Pierpoint LA, Achermann P, Rusterholz T, Jenni O, LeBourgeois MK

0027 4:00pm - 4:15pm
ADOLESCENT DEVELOPMENT GOVERNS THE RESTORATIVE INFLUENCE OF SLEEP-SPINDLES ON NEXT-DAY HIPPOCAMPAL LEARNING
Saletin JM, Greer SM, Mander BA, Krause A, Cerreta A, Harvey AG, Dahl RE, Walker MP

0028 4:15pm - 4:30pm
HUMAN B-AMYLOID PATHOLOGY IMPAIRS MEMORY IN OLDER ADULTS THROUGH ITS IMPACT ON NREM SLOW WAVES
Mander BA, Marks S, Rao V, Lu B, Saletin JM, Ancoli-Israel S, Jagust WJ, Walker MP

0029 4:30pm - 4:45pm
GREY MATTER ATROPHY EXPLAINS IMPAIRED AGE-RELATED DISSIPATION OF HOMEOSTATIC SLEEP PRESSURE DURING THE NIGHT
Dubé J, Lafortune M, Bouchard M, Latulipe-Loiselle A, Rosinvil T, Evans A, Doyon J, Lina J, Carrier J

0030 4:45pm - 5:00pm
APOE4 GENOTYPE IMPAIRS SLEEP SPINDLE RESTORATION OF NEXT DAY HIPPOCAMPAL-DEPENDENT LEARNING IN OLDER ADULTS
Mander BA, Vogel J, Rao V, Lu B, Saletin JM, Ancoli-Israel S, Jagust WJ, Walker MP

O11: Treating Obstructive Sleep Apnea

3:00pm – 5:00pm
Room L100J

Co-chairs: Charles Davies, MD, PhD; and John Harrington, MD

Psychologist Level of Content: Intermediate

Objective: Discuss novel treatment methods for OSA.

0296 3:00pm - 3:15pm
AN EDUCATIONAL SMART PHONE APPLICATION IMPROVES CPAP ADHERENCE
Hostler J, Sheikh K, Khramtsov A, Andrada T, Holley A

0297 3:15pm - 3:30pm
COMORBID OSA AND PTSD: EFFECT ON OUTCOMES AND IMPACT OF CPAP
Lettieri CJ, Collen JF, Williams SG

0298 3:30pm - 3:45pm
OBSTRUCTIVE SLEEP APNEA: LONG-TERM TREATMENT WITH CONTINUOUS POSITIVE AIRWAY PRESSURE INCREASES MORE EXTENSIVE BRAIN CORTICAL VOLUME
Kim H, Joo E, Kim J, Seo J, Choi S, Hong S

0299 3:45pm - 4:00pm
CLAUSTROPHOBIC TENDENCIES AND CPAP ADHERENCE IN ADULTS WITH OBSTRUCTIVE SLEEP APNEA
Cantey Edmonds J, King TS, Yang H, Sawyer AM

0300 4:00pm - 4:15pm
TREATING AEROPHAGIA INDUCED GASTRIC DISTRESS (AIGD) ASSOCIATED WITH CPAP THERAPY TO IMPROVE CPAP TREATMENT OUTCOME: UNDERSTANDING THE RELATIONSHIP BEHIND ORAL PRESSURE LEAKAGE AND AIGD DEVELOPMENT IS KEY TO TREATMENT SUCCESS
Simmons JH

0301 4:15pm - 4:30pm
THE EFFECTS OF A-FLEX ON AUTO-PAP ADHERENCE AND EFFICACY
Hostler J, Sheikh K, Khramtsov A, Andrada T, Foster B, Puderbaugh A, Holley A

0302 4:30pm - 4:45pm
EIGHTEEN-MONTH SAFETY AND EFFICACY OF UPPER AIRWAY STIMULATION IN THE TREATMENT OF OBSTRUCTIVE APNEA
Strohl KP, Strollo PJ

0303 4:45pm - 5:00pm
EFFICACY AND TOLERANCE OF A CUSTOM-MADE MANDIBULAR REPOSITIONING DEVICE FOR THE TREATMENT OF OBSTRUCTIVE SLEEP APNEA
Vecchierini M, d'Ortho M, Kerbrat J, Leger D, Monaca C, Monteyrol P, Morin L, Mullens E, Pigearias B, Meurice J

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

S08: Dissection of Neural Circuitry Regulating Sleep-Wake Using Genetically Engineered Systems

3:00pm – 5:00pm
Room 205A

Chair: Patrick Fuller, PhD

Faculty: Antoine Adamantidis, PhD; Elda Arrigoni, PhD; and Nigel Pedersen, MD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the most recent molecular-genetic technologies for “systems-level” neuroscience research in freely behaving animals in the framework of behavioral state regulation, including sleep and waking;
2. Review the conditional deletion of genes based on Cre/loxP technology, RNA interference and the in vivo reversible manipulation of neurons through the expression of genetically modified receptor and channel complexes, including genetically engineered optical switches; and
3. Analyze new insights into several sleep neuropathologies.

3:00pm – 3:30pm **Genetically-driven Interrogation of Forebrain Networks Supporting Cortical Arousal**

Patrick Fuller, PhD

3:30pm – 4:00pm **Optogenetic Release of Histamine Reveals Distal and Autoregulatory Mechanisms for Controlling Arousal**

Elda Arrigoni, PhD

4:00pm – 4:30pm **Genetic Dissection of a New Hypothalamic Node in the Wake Network**

Nigel Pedersen, MD

4:30pm – 5:00pm **Optogenetic Dissection of MCH Neuron Modulation of REM Sleep**

Antoine Adamantidis, PhD

Inaugural Thomas Roth, PhD Lecture of Excellence

4:00pm – 5:00pm | Auditorium 1
Thomas Roth, PhD

As the only individual to serve as President of the AASM, two-time President of the SRS, Editor-in-Chief of SLEEP and Chair of the APSS Program Committee, the APSS is recognizing the contributions of Dr. Thomas Roth in perpetuity with the Thomas Roth Lecture of Excellence to be presented on an annual basis at the SLEEP meeting.

Poster Viewing

4:00pm – 6:00pm | Exhibit Hall B

See page 127-194 for a complete listing of posters.

On Monday and Tuesday evenings, the Poster Hall will feature cash bar receptions. This is your opportunity to review the posters, discuss the latest discoveries in the field and network with colleagues.

AASM Membership Section Meetings

5:15pm – 6:15pm

All AASM members are invited to attend the AASM section meetings. Section meetings provide members with focused interests a means to share those interests, discuss ideas, develop methodologies, recommend programs, promote education through the AASM, stimulate research and express concerns.

Parasomnias Section Meeting

Room 205C

Childhood Sleep Disorders and Development Section Meeting

Room 200I

Sleep Related Breathing Disorders Section Meeting

Room 205A

Sleep Deprivation Section Meeting

Room 205D

Come visit Compumedics
Booth #309 at SLEEP 2014 Minneapolis
May 31 - June 4

AASM V 2.0 Compliant

**Profusion Sleep4 meets
the latest AASM
scoring rules**

All New User Interface Ribbon bar

- **Totally redesigned
interface for ease of
use and access**

New in compumedics profusion SLEEP 4

High Definition Video ... and more

- **Expanded Workspaces
for PSG Online**
- **Support for High Definition cameras**
- **New options in automatic analysis**
- **More peripheral device support**

NEW Scoring and Reporting Functions

- **User configurable
MSLT nap times**
- **Esophageal Pressure Monitoring
(Pes) support and Cyclic
Alternating Pattern (CAP)
scoring and reporting**

Enhanced Pageback View

- **Digital video available
in pageback**
- **ECGFree trace transformation
during pageback**
- **SUM channel available
during recording
and pageback**

Subscribe at www.compumedics.com for
in-depth videos on the Profusion Sleep 4 features.

Industry Supported Activities

Please see page 103 for information regarding industry supported activities at SLEEP 2014.

Educational Opportunities:

C: Postgraduate Course

B: Bench to Bedside

W: Clinical Workshop

D: Discussion Group

I: Invited Lecturer

L: Lunch Debate

M: Meet the Professor

O: Oral Presentation

P: Poster Session

R: Brown Bag Case Report

S: Symposia

BSM ICON – Sessions with this icon focus on the behavioral therapies for sleep disorders.

See page 5 for a description of these session types.

We Want Your Feedback

You are encouraged to evaluate each session you attend.

Visit the SLEEP 2014 mobile app or www.sleepmeeting.org/evaluations at any time during the meeting to rate the sessions.

The evaluation site will close on July 1.

AASM Political Action Committee (PAC) Breakfast
7:00am – 8:00am | Room 200I

The AASM invites all AASM members to the AASM PAC Breakfast, featuring Rep. Erik Paulsen (R-MN), co-chair of the U.S. House of Representatives' Medical Technology Caucus. Rep. Paulsen will talk about the important health care issues taking place in Washington, D.C. and discuss the importance of having our members participate in the political process. The meeting will also demonstrate how the AASM PAC is an essential part of our advocacy efforts. The cost of attending this event is \$50, and tickets can be purchased at registration.

Poster Set-Up

7:00am – 8:00am

Exhibit Hall B

Posters should be set-up for display during this time and should not be removed until 6:00pm.

I05: How Molecular Genetics Can Tell Us How We Wake Up and Why We Sleep

8:00am – 9:00am

Room L100H

Ravi Allada, MD (Bio on page 29)

Psychologist Level of Content: Intermediate

Objectives:

1. Analyze the molecular basis of circadian clock function and its conservation between flies and humans;
2. Describe novel genetic strategies to reveal sleep homeostasis mechanisms and links to learning and memory; and
3. Discuss the cardinal properties of sleep and their application to simple animal models.

B02: Exercise as a Behavioral Sleep Medicine Intervention

8:00am – 10:00am
Room 102F

Chair: Kelly Baron, PhD
Faculty: Christopher Kline, PhD; Arthur Walters, MD; and Phyllis Zee, MD, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Describe the relationship between exercise and sleep in healthy sleepers;
2. Discuss the effects of exercise on sleep in the treatment of insomnia, circadian rhythm sleep disorders and obstructive sleep apnea; and
3. Review how exercise may be involved in the treatment of other sleep disorders conditions where there is little evidence, such as restless legs syndrome, periodic limb movements and circadian rhythm sleep disorders.

8:00am – 8:25am	Introduction: Sleep and Physical Activity in Normal and Sleep Disorder Populations <i>Kelly Baron, PhD</i>
8:25am – 8:50am	Exercise as a Treatment for Insomnia <i>Phyllis Zee, MD, PhD</i>
8:50am – 9:15am	Exercise as a Treatment for Obstructive Sleep Apnea <i>Christopher Kline, PhD</i>
9:15am – 9:40am	Exercise as Treatment for Restless Legs Syndrome and Periodic Limb Movements <i>Arthur Walters, MD</i>
9:40am – 9:50am	Discussion <i>Phyllis Zee, MD, PhD</i>
9:50am – 10:00am	Questions and Answers

D04: Teens and Sleep Health

8:00am – 10:00am
Room 102A

Co-chairs: Conrad Iber, MD; and Kyla Wahlstrom, PhD
Faculty: Dean Beebe, PhD; Mary Carskadon, PhD; Jessica Payne, PhD; Barbara Phillips, MD; and Michelle Short, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Identify and locate resources in community settings for improving adolescent sleep health;
2. Provide guidance to families and schools for rationale and methods to develop healthy sleep habits and policies; and
3. Recognize the role sleep medicine professionals may have in influencing local and national policies that promote sleep health in adolescents.

O12: Role of Sleep in Psychiatric Functioning

8:00am – 10:00am
Room L100J

Co-chairs: Anne Germain, PhD; and Sarah Honaker, PhD

Psychologist Level of Content: Intermediate

Objective: Recognize the impact of sleep on psychiatric functioning.

0766 8:00am - 8:15am
CHRONIC INSOMNIA SYMPTOMS IN EARLY ADOLESCENCE PREDICT NEURAL REWARD PROCESSING AND DEPRESSIVE SYMPTOMS
Casement MD, Sitnick S, Keenan KE, Guyer AE, Hipwell AE, Forbes EE

0767 8:15am - 8:30am
ARE PATIENTS WITH CHILDHOOD ONSET OF INSOMNIA AND DEPRESSION MORE DIFFICULT TO TREAT THAN THOSE WITH ADULT ONSETS OF THESE DISORDERS?: A REPORT FROM THE TRIAD STUDY
Edinger JD, Manber R, Buysse DJ, Krystal AD, Thase ME, Fairholme CP, Luther J, Wisniewski S

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0768 8:30am - 8:45am
WHEN ACCOUNTING FOR WAKEFULNESS, COMPLETED SUICIDES EXHIBIT AN INCREASED LIKELIHOOD DURING CIRCADIAN NIGHT
Perlis ML, Grandner MA, Basner M, Chakravorty S, Brown GK, Morales KH, Thase ME, Dinges DF, Gehrman PR, Chaudhary NS

0769 8:45am - 9:00am
SLEEP QUALITY IN PREGNANCY PREDICTS POSTPARTUM DEPRESSION AND STRESS
Stone KC, Miller-Loncar CL, Salisbury AL

0770 9:00am - 9:15am
YOU'LL FEEL BETTER IN THE MORNING: SLOW WAVE ACTIVITY AND OVERNIGHT MOOD REGULATION IN BIPOLAR DISORDER
Soehner AM, Saletin J, Kaplan KA, Talbot LS, Hairston I, Eidelman P, Gruber J, Walker M, Harvey AG

0771 9:15am - 9:30am
A SEVEN-DAY ACTIGRAPHY BASED STUDY OF SLEEP DISTURBANCE IN HIGH TRAIT RUMINATORS
Pillai V, Kalmbach D, Roth T, Drake CL

0772 9:30am - 9:45am
NEUROBIOLOGICAL EFFECTS OF PRAZOSIN ON NREM SLEEP IN VETERANS WITH PTSD
Suter D, Mammen O, Insana S, Nofzinger E, Germain A

0773 9:45am - 10:00am
THE RELATIONSHIP BETWEEN CORTISOL OUTPUT AND SLEEP EEG IN AUTISTIC AND TYPICALLY DEVELOPED ADULTS
Chicoine M, Limoges É, Chevrier É, Lupien S, Mottron L, Godbout R

S09: Upper Airway Stimulation for Obstructive Sleep Apnea

8:00am – 10:00am

Room 101E

Chair: Atul Malhotra, MD

Faculty: Scott Longert; Alan Schwartz, MD; Ryan Soose, MD; Kingman Strohl, MD; and Patrick Strollo Jr., MD

Psychologist Level of Content: Intermediate

Objectives:

1. Review the mechanism of upper airway stimulation (UAS) therapy;
2. Describe the clinical phenotypes that benefit from UAS;
3. Discuss the surgical implantation technique;
4. Analyze the safety and efficacy of UAS; and
5. Evaluate the patient's experience with UAS.

8:00am – 8:10am

UAS: A Patient's Perspective
Scott Longert

8:10am – 8:35am

UAS Prior Feasibility Studies and Mechanism of Action
Alan Schwartz, MD

8:35am – 9:00am

Patient Selection and Surgical Technique
Ryan Soose, MD

9:00am – 9:25am

STAR Trial: Safety and Long-term Effectiveness
Kingman Strohl, MD

9:25am – 9:50am

UAS: Management and Health Economics
Patrick Strollo Jr., MD

9:50am – 10:00am

Summary and Discussion
Atul Malhotra, MD

S10: Sleep Loss and Inflammation in Mice and Man: Cytokine Mechanisms for Sleep and Health Outcomes

8:00am – 10:00am

Room 205A

Co-chairs: James Krueger, PhD; and Mark Opp, PhD
Faculty: David Gozal, MD; Leila Kheirandish-Gozal, MD; and Alexandros Vgontzas, MD

Psychologist Level of Content: Intermediate

Objectives:

1. Describe the relationships between sleep regulatory molecules and molecules regulating inflammation;
2. Identify mechanisms by which localized inflammation can result in changes in sleep;
3. Recognize that sleep disruption, sleep apnea, obesity, aging and pain are associated with low grade inflammation; and

4. Review the important public health consequences to sleep disruption and inflammation.

8:00am – 8:05am	Introduction <i>David Gozal, MD</i>
8:05am – 8:30am	Systemic Inflammation/Infection Signaling to Brain <i>James Krueger, PhD</i>
8:30am – 9:00am	Sleep Disruption, Cytokines and Mechanical Hypersensitivity: Bi-directional Interactions between Sleep and Pain <i>Mark Opp, PhD</i>
9:00am – 9:30am	Sleep Loss in Men and Women: Health Implications <i>Alexandros Vgontzas, MD</i>
9:30am – 10:00am	Sleep Apnea in Children: A Prototypic Clinical Model for Systemic Low-grade Inflammation <i>Leila Kheirandish-Gozal, MD</i>

S11: Current Research and Clinical Insights into Sleep, Recovery and Performance in Elite Athletes

8:00am – 10:00am
Room L100F

Co-chairs: Greg Roach, PhD; and Charles Samuels, MD
Faculty: Sayaka Aritake, PhD; Amy Bender, MS; Charli Sargent, PhD; and Shawn Youngstedt, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the complex and controversial bidirectional relationship between exercise and sleep;
2. Explain the differences in sleep parameters that distinguish elite athletes from normal controls; and
3. Implement innovative research methods to investigate specific human performance outcomes using sleep/circadian interventions.

8:00am – 8:05am	Introduction <i>Greg Roach, PhD; and Charles Samuels, MD</i>
-----------------	--

8:05am – 8:35am	Interactions between Exercise and Sleep <i>Shawn Youngstedt, PhD</i>
8:35am – 9:00am	Subjective Sleep Differences between Elite athletes and Non-athlete Healthy Controls <i>Amy Bender, MS</i>
9:00am – 9:30am	Sleep in Collegiate Athletes <i>Sayaka Aritake, PhD</i>
9:30am – 10:00am	Impact of Training Load on Daytime Sleepiness and Night-time Sleep Quantity/Quality in Elite Cyclists <i>Charli Sargent, PhD</i>

I06: Brain Function During Sleep Deprivation and Sleep Disorders: Is There a Common Dysfunction?

9:05am – 10:05am
Room L100H

Sean P.A. Drummond, PhD (Bio on page 31)

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss changes in brain function, as measured with functional neuroimaging, during sleep deprivation and in sleep disorders;
2. Review common changes to the default mode network during sleep deprivation and in sleep disorders; and
3. Recognize potential physiological mechanisms underlying changes in brain function during sleep deprivation and in sleep disorders.

Exhibit Hall Open

10:00am – 4:00pm

Exhibit Hall B

See page 107 for a complete list of exhibitors.

Refreshment Break in the Exhibit Hall

10:00am – 10:20am

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

W03: Positive Airway Pressure Therapy in Children: Reflecting on Experience and Developing Best Practices

10:20am – 12:20pm
Room L100H

Chair: Darius Loghmanee, MD

Faculty: Rakesh Bhattacharjee, MD, RPSGT; Brigitte Fauroux, MD, PhD; Manisha Witmans, MD; and Lisa Wolfe, MD

Psychologist Level of Content: Intermediate

Objectives:

1. List indications for PAP therapy in children;
2. Describe the evidence that supports the use of new PAP technologies; and
3. Review strategies that address the unique needs of children on PAP therapy.

10:20am – 10:45am	The Role of Desensitization and Follow-up in Promoting Adherence to PAP in Children of All Ages <i>Rakesh Bhattacharjee, MD, RPSGT</i>
10:45am – 11:15am	Selecting the Appropriate Mask and PAP Device in Children <i>Brigitte Fauroux, MD, PhD</i>
11:15am – 11:35am	The Use of Home Testing, PAP Downloads, and In-lab Titration in the Care of Children on PAP <i>Manisha Witmans, MD</i>
11:35am – 12:00pm	Transitioning Care for Chronically Ill Adolescents Requiring Treatment with Positive Airway Pressure: Important Considerations <i>Lisa Wolfe, MD</i>
12:00pm – 12:20pm	Pediatric PAP: Proposed Guidelines and Questions for Further Study <i>Darius Loghmanee, MD</i>

D05: A New Sleep Care Paradigm

10:20am – 12:20pm
Room 101E

Co-chairs: Lawrence Epstein, MD; and Ilene Rosen, MD
Faculty: M. Safwan Badr, MD; Timothy Morgenthaler, MD; and Nathaniel Watson, MD, MS

Psychologist Level of Content: Intermediate

Objectives:

1. Review the current sleep care paradigm used to diagnose and manage patients with sleep disorders;
2. Describe a new sleep care paradigm for diagnosing and managing patients with sleep disorders based on the Affordable Care Act and other changes in the health care system; and
3. Discuss the role of the board certified sleep medicine physician and the sleep team in the new sleep care paradigm.

O13: Circadian Entrainment, Disruption and Physiological Effects of Light

10:20am – 12:20pm
Room 205A

Co-chairs: Jeanne Duffy, PhD; and Andrew McHill, MS

Psychologist Level of Content: Intermediate

Objective: Describe phase angle of entrainment changes with development of delayed sleep phase disorder, consequences of circadian disruption and effects of light.

- 0108** 10:20am - 10:35am
CIRCADIAN PHASE AND SLEEP TIMING DIFFER BETWEEN NAPPING AND NON-NAPPING TODDLERS
Akacem LD, Simpkin CT, Carskadon MA, Wright KP, LeBourgeois MK
- 0109** 10:35am - 10:50am
SLEEP BEHAVIOR, CIRCADIAN PHASE, AND PHASE ANGLE OF ENTRAINMENT ACROSS ADOLESCENCE: A LONGITUDINAL STUDY
Crowley SJ, Van Reen E, Tarokh L, Barker DH, LeBourgeois MK, Acebo C, Carskadon MA

- | | |
|---|---|
| <p>0110 10:50am - 11:05am
 LATE CHRONOTYPE IS ASSOCIATED WITH INCREASED BODY MASS INDEX AND POORER DIETARY BEHAVIORS
 <i>Arora T, Taheri S</i></p> | <p>0054 10:20am - 10:35am
 PHARMACOGENETIC STIMULATION OF THE RED NUCLEUS INFLUENCES MUSCLE TONE DURING RAPID EYE MOVEMENT (REM) SLEEP IN MICE
 <i>Li D, Peever J</i></p> |
| <p>0111 11:05am - 11:20am
 DELAYED SLEEP TIMING IS ASSOCIATED WITH LOW LEVELS OF FREE-LIVING PHYSICAL ACTIVITY
 <i>Shechter A, St-Onge M</i></p> | <p>0055 10:35am - 10:50am
 PHARMACOGENETIC MANIPULATION OF RAPID EYE MOVEMENT (REM) SLEEP CIRCUITRY
 <i>Torontali ZA, Peever JH</i></p> |
| <p>0112 11:20am - 11:35am
 SEX DIFFERENCES IN THE CIRCADIAN VARIATION OF SLEEP IN HUMANS
 <i>Boivin DB, Boudreau P, Begum EA, Shechter A, Yeh W</i></p> | <p>0056 10:50am - 11:05am
 OPTOGENETIC INVESTIGATION OF RAPID EYE MOVEMENT (REM) SLEEP CIRCUITRY
 <i>Fraigne JJ, Adamantidis A, Peever JH</i></p> |
| <p>0117 11:35am - 11:50am
 PHYSIOLOGICAL FEEDING SCHEDULE RESTORED 24-HOUR ACTIVITY RHYTHM BUT NOT FRACTAL ACTIVITY IN ANIMALS WITHOUT THE SUPRACHIASMATIC NUCLEI
 <i>Chiang W, Lo M, Hsieh W, Sabath E, Escobar C, Buijs R, Hu K</i></p> | <p>0057 11:05am - 11:20am
 SLEEPLESS IS A BI-FUNCTIONAL REGULATOR OF NEURONAL EXCITABILITY AND CHOLINERGIC SYNAPTIC TRANSMISSION UNDERLYING CONTROL OF SLEEP IN DROSOPHILA
 <i>Wu M, Robinson JE, Joiner WJ</i></p> |
| <p>0114 11:50am - 12:05pm
 EVENING BLUE-ENRICHED LIGHT EXPOSURE INCREASES HUNGER AND ALTERS METABOLISM IN NORMAL WEIGHT ADULTS
 <i>Cheung IN, Shalman D, Malkani RG, Zee PC, Reid KJ</i></p> | <p>0058 11:20am - 11:35am
 OPTOGENETIC EXCITATION AND INHIBITION IDENTIFY A PHYSIOLOGICAL ROLE FOR BASAL FOREBRAIN PARVALBUMIN NEURONS IN CORTICAL GAMMA BAND OSCILLATIONS (GBO) IN FREELY BEHAVING MICE
 <i>Thankachan S, Kim T, McNally JM, McKenna JT, Basheer R, Strecker RE, Brown RE, McCarley RW</i></p> |
| <p>0115 12:05pm - 12:20pm
 SUB-CORTICAL TEMPORAL INTEGRATION OF ULTRA-SHORT FLASHES OF LIGHT
 <i>Najjar RP, Heller H, Zeitzer JM</i></p> | <p>0059 11:35am - 11:50am
 NEUROANATOMICAL CIRCADIAN CIRCUITS IN HUMANS: EVIDENCE FROM VIRTUAL WHITE MATTER DISSECTIONS WITH DIFFUSION TENSOR IMAGING TRACTOGRAPHY
 <i>Koller K, Mullins PG, Rafal RD</i></p> |

O14: Sleep/Wake Regulatory Circuitry: New Findings

10:20am – 12:20pm
Room 102A

Co-chairs: Clifford Saper, MD, PhD; and Ronald Szymusiak, PhD

Psychologist Level of Content: Intermediate

Objective: Review the latest discoveries in the neuroanatomical circuitry underlying sleep/wake regulation.

- 0165** 11:50am - 12:05pm
SLEEP SPINDLES, RESTING-STATE FUNCTIONAL CONNECTIVITY, AND EXECUTIVE FUNCTIONING IN YOUNGER AND OLDER ADULTS
Mantua J, Baran B, Spencer RM

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0201 12:05pm - 12:20pm
TNFA 308 POLYMORPHISM PREDICTS RESILIENCE TO PSYCHOMOTOR VIGILANCE PERFORMANCE IMPAIRMENT DURING TOTAL SLEEP DEPRIVATION IN A SAMPLE OF HEALTHY YOUNG ADULTS
Satterfield BC, Schmidt MA, Field SA, Wisor JP, Van Dongen H

O15: Sleep and Behavior in Children and Adolescents

10:20am – 12:20pm
Room L100J

Co-chairs: Daniel Lewin, PhD; and Simon Smith, PhD

Psychologist Level of Content: Intermediate

Objective: Discuss manifestations and consequences of poor sleep health in childhood and adolescence.

0867 10:20am - 10:35am
PREDICTORS OF TREATMENT SUCCESS IN BEHAVIORAL SLEEP INTERVENTION AMONG PRESCHOOL CHILDREN
Garrison MM

0868 10:35am - 10:50am
IMPACT OF SLEEP PRACTICES IN CHILDCARE SETTINGS ON CHILD WELL-BEING
Thorpe K, Staton S, Pattinson C, Smith S

0869 10:50am - 11:05am
SLEEP PROBLEMS AND HOSPITALIZATION FOR SELF-HARM: A 15-YEAR FOLLOW-UP OF 9,000 NORWEGIAN ADOLESCENTS. THE YOUNG-HUNT STUDY
Junker A, Bjørngaard JH, Gunnell DJ, Bjerkeset O

0870 11:05am - 11:20am
CHARACTERIZING SLEEP OF CRITICALLY ILL CHILDREN IN THE PEDIATRIC INTENSIVE CARE UNIT WITH THE FAST FOURIER TRANSFORM
Kudchadkar SR, Yaster M, Easley RB, Ellenbogen JM, Punjabi AN, Jastaniah EA, Murphy S, Punjabi NM

0871 11:20am - 11:35am
SLEEP DISTURBANCES IN NAÏVE CHILDREN WITH ADHD COMPARED TO NORMAL CHILDREN IN SPANISH POPULATION
Sans Capdevila O, Ferreira García E, Serrano Troncoso E, Alda Diez J, Izquierdo-Pulido M

0872 11:35am - 11:50am
EFFECTS OF OBJECTIVE SLEEP ON MOOD, TESTING A COGNITIVE VULNERABILITY MODEL OVER RESTRICTED AND EXTENDED SLEEP OPPORTUNITIES IN ADOLESCENTS
Bei B, Allen N, Trinder J

0873 11:50am - 12:05pm
EXPERIMENTALLY MANIPULATED SLEEP DURATION IN ADOLESCENTS WITH ASTHMA: FEASIBILITY AND PRELIMINARY FINDINGS
Meltzer LJ, Faino A, Gelfand EW, Covar RA, Szeffler SJ, Strand MJ

0874 12:05pm - 12:20pm
SLEEP INSTABILITY AND PERCEIVED HEALTH IN PARENTAL CAREGIVERS OF VENTILATOR-ASSISTED CHILDREN
Sanchez-Ortuno MM, Avis KT, Edinger JD, Meltzer LJ

S12: Cognitive and Behavioral Interventions for Insomnia in Military Populations

10:20am – 12:20pm
Room 102F

Co-chairs: Alan Peterson, PhD; and Daniel Taylor, PhD
Faculty: Philip Gehrman, PhD; Anne Germain, PhD; and Rachel Manber, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Recognize the scope of the insomnia problem in deployed, post-deployed, and veteran service members;
2. Differentiate the effectiveness and efficacy of behavioral and cognitive-behavioral therapies for insomnia delivered to a variety of military populations (e.g., active duty, Veterans); and

- Discuss the effectiveness and efficacy of behavioral and cognitive-behavioral therapies for insomnia delivered to military populations in a variety of formats (e.g., in-person, internet, telehealth).

10:20am – 10:40am	Insomnia in Active Duty Military Settings <i>Alan Peterson, PhD</i>
10:40am – 11:05am	Comparing Internet and In-person Cognitive Behavioral Therapy of Insomnia <i>Daniel Taylor, PhD</i>
11:05am – 11:30am	Telehealth Delivery of CBT-I to Active Duty Marines <i>Philip Gehrman, PhD</i>
11:30am – 11:55am	Insomnia Treatments in Military Service Members and Veterans: How Brief Can it Be? <i>Anne Germain, PhD</i>
11:55am – 12:20pm	Effectiveness of CBT-I among Veterans Treated by Newly Trained Clinicians <i>Rachel Manber, PhD</i>

10:20am – 10:50am

The Circadian Mechanisms of Reward Processing

Brant Hasler, PhD

10:50am – 11:20am

fMRI Activity on Striatal Regions Following Sleep Loss

Peter Franzen, PhD

11:20am – 11:50am

The Effects of Sleep Loss on Food Preference

W.D. Scott Killgore, PhD

11:50am – 12:20pm

The Effects of a Nap on Reward Seeking

Jennifer Goldschmied, MS

Lunch Break

12:20pm – 1:30pm

S13: Reward Processing: The Impact of Sleep on What We Find Reinforcing

10:20am – 12:20pm
Room L100F

Chair: Jennifer Goldschmied, MS

Faculty: Peter Franzen, PhD; Brant Hasler, PhD; and W.D. Scott Killgore, PhD

Psychologist Level of Content: Intermediate

Objectives:

- Describe the altered patterns of reward processing in the brain following sleep loss;
- Recognize the influence of circadian rhythms on reward processing; and
- Identify the behavioral consequences resulting from the relationship between sleep loss and reward processing.

Overcoming the Challenges of the Future: The Welltrinsic Sleep Network

12:20 p.m. – 1:20 p.m.
Room 101E

President and CEO Lawrence Epstein, MD, will describe how the new Welltrinsic Sleep Network empowers sleep physicians and accredited centers to stay on the cutting edge of sleep medicine while navigating the changing U.S. health care system. He will discuss how this national network protects the viability of your sleep practice and promotes quality-based care by connecting practice development, patient care, data management and insurance contracting.

**SLEEP RESEARCH
SOCIETY GENERAL
MEMBERSHIP MEETING**

12:30pm – 1:30pm

Room 205D

This meeting is open to all SRS Members.

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

R02: Brown Bag Report: Challenging Cases

12:30pm – 1:30pm

Room 102A

During this session, three challenging cases will be presented and an expert panel will discuss their approach to diagnosis and treatment. This session is included in the general session registration; lunch is not provided.

Co-chairs: Neil Freedman, MD; and Phyllis Zee, MD, PhD

A 10 Year Old with Nocturnal Dyspnea

Louella Amos, MD

Status Dissociatus

Muna Irfan, MD

Tongue Biting – A Rare Case of Sporadic Geniospasm

Mandana Mahmoudi, MD

L02: Is APAP as Good as CPAP for Titration or Treatment?

12:30pm – 1:30pm

Room 200I

All Lunch Debate sessions require additional registration fees. *CE credits for psychologists are not provided for this session.*

Faculty: Richard Berry, MD; and Sairam Parthasarathy, MD

Objectives:

1. Discuss the strengths and weaknesses of APAP titration and its use in lieu of in-lab titration;
2. Evaluate patients for fitness with APAP or CPAP titration; and
3. Discuss interpretation of APAP download information and choose a level of CPAP for treatment.

Meet the Professors

12:30pm – 1:30pm

All Meet the Professors sessions require additional registration fees. *CE credits for psychologists are not provided for these sessions.*

M09: Geriatric Sleep: Dispelling Some Myths About Sleep and Aging

Room M100B

Michael V. Vitiello, PhD

M10: Fatal Familial Insomnia – Prion Disease: Past, Present and Future

Room M100C

William Jet Broughton, MD

M11: Utilization Review for Sleep Studies: What You Need to Know

Room M100D

A. Gray Bullard, MD

M12: Sleep Disturbance in Patients with Heart Failure

Room M100E

Nancy Redeker, PhD, RN

M13: Management of Pediatric Sleep Apnea

Room M100F

Ann Halbower, MD

M14: Treatment of Narcolepsy

Room M100G

Thomas Scammell, MD

M15: Fatigue Risk Management Science and Technology Solutions for Industry

Room M100H

Daniel Mollicone, PhD

M16: Using Video to Aid in CPAP Adherence

Room M100I

Mark Aloia, PhD

I07: Molecular Genetics of Sleep

1:30pm – 2:30pm

Room L100H

Mehdi Tafti, PhD (Bio on page 32)

Psychologist Level of Content: Intermediate

Objectives:

1. Review the bases of genetic contribution to sleep and the sleep EEG;
2. Analyze the functional relationships between genes and sleep or EEG phenotypes; and
3. Discuss the methodology to localize and identify genes involved in sleep and the EEG.

I08: Sleep and Work

1:30pm – 2:30pm

Room 101E

Christopher Barnes, PhD (Bio on page 30)

Psychologist Level of Content: Intermediate

Objectives:

1. Review a broader variety of work-based outcomes of sleep;
2. Discuss various methods of pursuing sleep research; and
3. Identify tactics for better collaboration between sleep medicine researchers and management researchers.

O16: Investigating Disparities in Delivering Sleep Medicine Education and Health Care

1:30pm – 2:30pm

Room 102A

Co-chairs: Luis Buenaver, PhD; and Nancy Collop, MD

Psychologist Level of Content: Intermediate

Objective: Discuss factors associated with current gaps in sleep medicine education and health care delivery and novel approaches to address it.

1014 1:30pm - 1:45pm

REMOTE AMBULATORY MANAGEMENT OF VETERANS WITH OBSTRUCTIVE SLEEP APNEA

Fields B, Pathak P, McCloskey S, True J, Richardson D, Thomasson A, Korom-Djakovic D, Davies K, Kuna ST

1067 1:45pm - 2:00pm

TRANSITION OF OUTPATIENT MANAGEMENT OF OBSTRUCTIVE SLEEP APNEA TO PRIMARY CARE MANAGERS: A PROCESS IMPROVEMENT PROJECT

Ford CM, Scheuller HS, Brock MS, Collen J, Hansen S

1068 2:00pm - 2:15pm

WHAT IS THE COST OF POOR SLEEP FOR COLLEGE STUDENTS? CALCULATING THE CONTRIBUTION TO ACADEMIC FAILURES USING A LARGE NATIONAL SAMPLE

Prichard J, Hartmann ME

1069 2:15pm - 2:30pm

SLEEP DURATION IS ASSOCIATED WITH ACCESS TO HEALTHCARE BUT RELATIONSHIPS DEPEND ON RACE/ ETHNICITY

Bhatt S, Chakravorty S, Gurubhagavatula I, Grandner MA

O17: Parasomnias

1:30pm – 2:30pm

Room 205A

Co-chairs: Hrayr Attarian, MD; and Carlos Schenck, MD

Psychologist Level of Content: Intermediate

Objective: Discuss the relationship of sexsomnias and sleep forensics, and identify aspects of RBD across the age spectrum.

0602 1:30pm - 1:45pm

SEXSOMNIA AND SLEEP FORENSICS: THE INTERFACE BETWEEN SLEEP-RELATED ABNORMAL SEXUAL BEHAVIORS AND THE LAW

Cramer Bornemann MA, Mahowald MW, Schenck CH

- 0603** 1:45pm - 2:00pm
DIAGNOSTIC THRESHOLDS FOR QUANTITATIVE REM SLEEP PHASIC BURST DURATION, MUSCLE DENSITIES, AND REM ATONIA INDEX IN REM SLEEP BEHAVIOR DISORDER WITH AND WITHOUT COMORBID OBSTRUCTIVE SLEEP APNEA
McCarter SJ, St. Louis EK, Duwell ER, Timm PJ, Sandness DJ, Boeve BF, Silber MH
- 0604** 2:00pm - 2:15pm
QUANTITATIVE ANALYSES OF REM SLEEP WITHOUT ATONIA IN CHILDREN AND ADOLESCENTS WITH REM SLEEP BEHAVIOR DISORDER
Hancock KL, St. Louis EK, McCarter SJ, Kotagal S, Lloyd R, Boeve BF
- 0605** 2:15pm - 2:30pm
A NOVEL NON-REM AND REM PARASOMNIA WITH SLEEP BREATHING DISORDER ASSOCIATED WITH ANTIBODIES AGAINST IGLON5
Iranzo A, Sabater L, Gaig C, Gelpi E, Compta Y, Embid C, Vilaseca I, Santamaria J, Dalmau J, Gaus F

O18: New Sleep Analysis Techniques: Clinical Aspects

1:30pm – 2:30pm
Room L100F

Co-chairs: Joanne Getsy, MD; and E. John Lee, MD

Psychologist Level of Content: Intermediate

Objective: Review new methods under development for clinical sleep analysis.

- 1020** 1:30pm - 1:45pm
COMPARISON OF THE RESIDUAL APNEA HYPOPNEA INDICES OF THE POLYSOMNOGRAPHY AT THE SELECTED TITRATION PRESSURE AND FOLLOW UP VISIT POSITIVE AIRWAY PRESSURE DEVICE DATA: A REAL WORLD STUDY
Agrawal R, Wang JA, Ko AG, Getsy JE

- 1021** 1:45pm - 2:00pm
A SIMPLIFIED METHOD FOR DISTINGUISHING SLEEP AND WAKEFULNESS
Younes M, Ostrowski M, Soiferman M, Younes H, Younes M, Raneri J, Hanly P
- 1022** 2:00pm - 2:15pm
WAKING EEG ARTIFACT REJECTION TECHNIQUES: AUTOMATED AND VISUAL
Cashmere D, Seres R, Begley A, Miewald J, Germain A, Buysse DJ
- 1023** 2:15pm - 2:30pm
FORMANT FREQUENCIES OF TRACHEAL BREATH SOUND AS A SCREENING METHOD FOR OBSTRUCTIVE SLEEP APNEA DURING WAKEFULNESS
Solà-Soler J, Fiz J, Torres A, Jané R

O19: Novel Sleep Therapeutics in Preclinical Models

1:30pm – 2:30pm
Room L100J

Co-chairs: Helen Baghdoyan, PhD; and Éva Szentirmai, MD

Psychologist Level of Content: Intermediate

Objective: Identify novel compounds and their potential mechanisms in development as sleep therapeutics.

- 0001** 1:30pm - 1:45pm
SLEEP PROMOTION BY DUAL AND NOVEL SELECTIVE OREXIN RECEPTOR ANTAGONISTS IN GENETIC MODELS SUGGEST ROLES FOR OX1R AND OX2R IN SLEEP REGULATION
Gotter AL, Stevens J, Garson SL, Harrell CM, Tannenbaum PL, Yao L, Kuduk SD, Coleman PJ, Renger JJ, Winrow CJ
- 0002** 1:45pm - 2:00pm
PRECLINICAL PHARMACOLOGICAL CHARACTERIZATION OF E2006, A NOVEL DUAL OREXIN RECEPTOR ANTAGONIST FOR INSOMNIA TREATMENT
Beuckmann C, Suzuki M, Nakagawa M, Akasofu S, Ueno T, Arai T, Higashiyama H

0003 2:00pm - 2:15pm
E2006, A NOVEL DUAL OREXIN RECEPTOR ANTAGONIST PROMOTES PHYSIOLOGICAL SLEEP IN MICE AND RATS WITHOUT CAUSING MOTOR IMPAIRMENT OR ALCOHOL INTERACTION
Beuckmann C, Akasofu S, Nakagawa M, Suzuki M

0004 2:15pm - 2:30pm
GAL-160, A NOVEL ORALLY BIOAVAILABLE MODULATOR OF BREATHING CONTROL, DECREASES THE SEVERITY OF OBSTRUCTIVE APNEAS IN RATS
Hewitt MM, Baby S, Golder FJ, Mardirosian S, Peng S, MacIntyre DE

2. Explain possible psychological and neurobiological mechanisms underlying hyperarousal, the most consistent characteristic of insomnia; and
3. Recognize targets for sleep manipulation to ameliorate emotional deregulation after trauma and in suffering from insomnia or PTSD.

2:45pm – 3:00pm

Introduction: Sleep to Unwind: Opportunities to Understand Hyperarousal in Insomnia
Eus Van Someren, PhD

3:00pm – 3:25pm

Sleep and Emotional Brain Homeostasis
Matthew Walker, PhD

3:25pm – 3:50pm

REM Sleep Deprivation and Fear Extinction: Psychophysiology-fMRI Studies in Healthy Volunteers
Victor Spoormaker, PhD

3:50pm – 4:15pm

The Role of Sleep in Emotional Memory Processing and PTSD: Animal Studies
Gina Poe, PhD

4:15pm – 4:45pm

Sleep and Neural Circuits Underlying Threat Responses in PTSD
Anne Germain, PhD

Refreshment Break in the Exhibit Hall

2:30pm – 2:45pm

Sleep Medicine Fellowship Directors Council Forum

2:30pm – 4:30pm

Room 200I

Join fellowship directors in a discussion of milestones for sleep medicine fellows to be implemented July 1, 2014.

B03: Sleep and Emotion Regulation from Bench to Bedside

2:45pm – 4:45pm

Room L100H

Chair: Eus Van Someren, PhD

Faculty: Anne Germain, PhD; Gina Poe, PhD; Victor Spoormaker, PhD; and Matthew Walker, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the most recent findings of studies on the role of sleep in emotion regulation in animal models, healthy volunteers and people suffering from insomnia or PTSD;

W04: PAP Adherence: Utilizing Team-based Care and a Behavioral Approach to Maximize Success

2:45pm – 4:45pm

Room 102F

Chair: Loretta Colvin, APRN-BC

Faculty: Ann Cartwright, PA-C; Jamie Cvengros, PhD; Patricia Dettenmeier, DNP, ANP, MSN; Neil Freedman, MD; and Robyn Woidtke, RN, RPSGT

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss behavioral approaches for PAP therapy adherence;
2. Identify benefits to team-based PAP therapy care; and
3. Develop implementation strategies for maximizing PAP adherence within a sleep center.

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

- 2:45pm – 3:15pm **PAP Adherence: Keeping Pace with a Changing Future**
Loretta Colvin, APRN-BC
- 3:15pm – 3:35pm **The Team-Based Approach: A Team is Better than the Sum of its Parts**
Neil Freedman, MD
- 3:35pm – 3:55pm **Tailoring Care: Meeting Patients Where They Are to Improve Adherence**
Jamie Cvengros, PhD
- 3:55pm – 4:15pm **Educating Patients: A Picture is Worth a Thousand Words**
Ann Cartwright, PA-C
- 4:15pm – 4:30pm **The Evolving Sleep Technologist: New Roles in Enriching PAP Adherence**
Robyn Woidtke, RN, RPSGT
- 4:30pm – 4:45pm **Success for the Claustrophobic Patient: Stop Fearing Fear Itself**
Patricia Dettenmeier, DNP, ANP, MSN

W05: Occupational Sleep Medicine

2:45pm – 4:45pm
Room 101E

Chair: Stefanos Kales, MD
Faculty: Christopher Drake, PhD; Charles Samuels, MD; and Hans Van Dongen, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Evaluate the clinical presentation of occupational sleepiness/fatigue, determine its sleep and circadian related causes, and assess the impact on safety and productivity in the work environment;
2. Implement effective treatment strategies for workers suffering from occupational sleepiness/fatigue; and
3. Advise occupational medicine colleagues and local industries/institutions running 24/7 operations about the health and human performance implications of shift work and shift work disorder.

2:45pm – 3:05pm **Fatigue and Fatigue Countermeasures in Occupational Settings**
Hans Van Dongen, PhD

- 3:05pm – 3:25pm **Diagnosis and Treatment of Shift Work Disorder**
Christopher Drake, PhD
- 3:25pm – 4:05pm **Sleep Disorders in Occupational Settings: Patient-based Management Approaches**
Stefanos Kales, MD
- 4:05pm – 4:45pm **Case Studies in Occupational Sleep Medicine**
Charles Samuels, MD

D06: Stone Soup: Leveraging Research Resources and Opportunities

2:45pm – 4:45pm
Room 102A

Chair: Janet Mullington, PhD
Faculty: Charles Czeisler, MD, PhD; Allan Pack, MBChB, PhD; Till Roenneberg, PhD; Michael Twery, PhD; Kenneth Wright, Jr., PhD; and Phyllis Zee, MD, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the pipeline and the future of sleep and circadian research;
2. Evaluate ways in which existing resources can be leveraged to get research support for early stage investigators;
3. Recognize the importance of a diversified portfolio and the importance of making the health relevance of sleep and circadian neurobiology very clear in the grant proposal; and
4. Review the opportunities and challenges associated with the new era of Big Data, global research initiatives.

O20: Insomnia: Treatment

2:45pm – 4:45pm
Room L100F

Co-chairs: Colin Espie, PhD; and Brandy Roane, PhD

Psychologist Level of Content: Intermediate

Objective: Discuss treatment options for insomnia.

0488 2:45pm - 3:00pm
A RANDOMIZED CONTROLLED TRIAL OF MINDFULNESS MEDITATION FOR CHRONIC INSOMNIA: LONG-TERM OUTCOMES
Ong JC, Manber R, Segal Z, Xia Y, Shapiro S, Wyatt J

0489 3:00pm - 3:15pm
DURABILITY OF TREATMENT RESPONSE TO ZOLPIDEM WITH THREE DIFFERENT MAINTENANCE REGIMENS: NIGHTLY, INTERMITTENT, AND PARTIAL REINFORCEMENT DOSING
Perlis ML, Zee J, Bremer E, Whinnery J, Barilla H, Andalia PA, Gehrman PR, Morales KH, Grandner MA, Ader R

0490 3:15pm - 3:30pm
COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA REDUCES NIGHT TO NIGHT VARIABILITY OF INSOMNIA SYMPTOMS
Dawson SC, Pillon AJ, Cousins J, Sidani S, Epstein D, Moritz P, Bootzin RR

0491 3:30pm - 3:45pm
CAN WE CIRCUMVENT THE TRANSITION FROM ACUTE TO CHRONIC INSOMNIA WITH A ‘SINGLE-SHOT’ CBT-I?
Ellis JG

0492 3:45pm - 4:00pm
EFFECTS OF GENDER ON ZOLPIDEM EFFICACY AND SAFETY
Roehrs T, Roth T

0493 4:00pm - 4:15pm
COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA IN OLDER VETERANS: FINAL RESULTS OF A RANDOMIZED TRIAL
Alessi CA, Martin J, Fiorentino L, Fung C, Dzierzewski J, Rodriguez J, Josephson K, Jouldjian S, Mitchell M

0494 4:15pm - 4:30pm
IMPACT OF THE WEB-BASED COGNITIVE BEHAVIORAL THERAPY PROGRAM ON INSOMNIA SYMPTOMS AND PERCEIVED STRESS: RESULTS OF A RANDOMIZED CONTROLLED TRIAL
Drerup ML, Bernstein A, Allexandre D, Fay S, Doyle J, Gendy G, Roizen MF, Foldvary-Schaefer N, Mehra R, Moul D

0495 4:30pm - 4:45pm
A RANDOMIZED, PARTIALLY BLINDED, NON-INFERIORITY TRIAL OF MINDFULNESS-BASED STRESS REDUCTION COMPARED TO COGNITIVE-BEHAVIORAL THERAPY FOR THE TREATMENT OF INSOMNIA IN CANCER SURVIVORS
Garland SN, Carlson LE, Stephens AJ, Antle MC, Samuels C, Campbell TS

O21: Sleep Loss, Behavior and Physiology: Connecting the Dots

2:45pm – 4:45pm
Room L100J

Co-chairs: Mark Opp, PhD; and Andrea Spaeth, MA

Psychologist Level of Content: Intermediate

Objective: Evaluate new insights into the complex interaction between loss of sleep, neuroendocrine health and behavior.

0202 2:45pm - 3:00pm
EFFECT OF PARTIAL SLEEP DEPRIVATION ON EMPATHY FOR PAIN IN AN FMRI EXPERIMENT: A RELATION TO SLEEPINESS
Åkerstedt T, Nilsson G, Tamm S, d’Onofrio P, Schwarz J, Petrovic P, Fischer H, Kecklund G, Lekander M

0203 3:00pm - 3:15pm
DOES IT MATTER IF YOU KNOW WHAT’S COMING? SLEEP DEPRIVATION AND ITS IMPACT ON PUPILLARY REACTIVITY TO EMOTIONAL STIMULI
Dhaliwal S, Buysse DJ, Siegle GJ, Jones NP, Franzen PL

0204 3:15pm - 3:30pm
LOSS ANTICIPATION AND OUTCOME FOLLOWING TOTAL SLEEP DEPRIVATION AND NORMAL SLEEP
Conrad T, McNamee R, Banihashemi L, Forbes E, Germain A

0205 3:30pm - 3:45pm
ACUTE SLEEP DEPRIVATION DECREASES

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

INHIBITORY CAPACITY IN RELATION TO FOOD STIMULI IN HEALTHY YOUNG MEN

Cedernaes J, Brandell J, Ros O, Nilsson VC, Broman J, Hogenkamp PS, Schiöth HB, Benedict C

ablation strategies and genetically engineered receptor-channel systems for in vivo modulation of neuronal activities.

0206 3:45pm - 4:00pm

LATE-NIGHT FAT INTAKE MODULATES NEXT DAY RESTING-STATE REWARD PATHWAY CONNECTIVITY DURING SLEEP DEPRIVATION

Rao H, Fang Z, Spaeth AM, Zhu S, Goel N, Basner M, Detre JA, Dinges DF

2:45pm – 3:15pm

Sleep Restriction Leads to Long-term Alterations in Adenosine Homeostasis

Philip Haydon, PhD

3:15pm – 3:45pm

Adenosine: When Local Goes Global

Tarja Porkka-Heiskanen, MD, PhD

0207 4:00pm - 4:15pm

THE EFFECTS OF EXTENDED BEDTIMES ON SLEEP DURATION AND FOOD DESIRE IN OVERWEIGHT YOUNG ADULTS: A HOME-BASED INTERVENTION

Tasali E, Chapotot F, Wroblewski K, Schoeller D

3:45pm – 4:15pm

Adenosine's Role as a Sleep-Need Mediator

Robert Greene, MD, PhD

4:15pm – 4:45pm

Why Coffee Wakes Us Up: The Role of Adenosine A2A Receptors in the Nucleus Accumbens for Sleep-Wake Regulation

Michael Lazarus, PhD

0208 4:15pm - 4:30pm

MONOCYTE SENSITIVITY TO GLUCOCORTICOIDS IN RESPONSE TO PATTERNS OF REPEATED SLEEP RESTRICTION AND RECOVERY

DiIombi MS, Torrey J, Mullington J, Haack M

0209 4:30pm - 4:45pm

SLEEP DEPRIVATION RESULTS IN OXIDATIVE DNA DAMAGE: A DISEASE RISK FACTOR

Everson CA, Henchen CJ, Szabo A, Hogg N

Poster Viewing

4:00pm – 6:00pm | Exhibit Hall B

See page 127-194 for a complete listing of posters.

On Monday and Tuesday evenings, the Poster Hall will feature cash bar receptions. This is your opportunity to review the posters, discuss the latest discoveries in the field and network with colleagues.

S14: Differential Neural Mechanisms of Adenosine in Sleep-Wake Regulation

2:45pm – 4:45pm

Room 205A

Chair: Michael Lazarus, PhD

Faculty: Robert Greene, PhD; Philip Haydon, PhD; and Tarja Porkka-Heiskanen, MD, PhD

Psychologist Level of Content: Advanced

Objectives:

1. Discuss molecular, cellular and anatomical mechanisms of adenosine in sleep-wake regulation;
2. Recognize that adenosine differentially regulates sleep homeostasis and behavioral states via multiple pathways and/or receptors; and
3. Review the development and application of cutting-edge molecular neuroscience tools, including gene

AASM Membership Section Meetings

5:15pm – 6:15pm

All AASM members are invited to attend the AASM section meetings. Section meetings provide members with focused interests a means to share those interests, discuss ideas, develop methodologies, recommend programs, promote education through the AASM, stimulate research and express concerns.

Narcolepsy Section Meeting

Room 205C

Movement Disorders Section Meeting

Room 205D

Insomnia Section Meeting

Room 205A

Circadian Rhythms Section Meeting

Room 200I

REGISTER ONLINE AT: WWW.SYMPOSIAREG.COM/21407

Clinical Decision-Making in Narcolepsy Management:

S T A T E · O F · T H E · A R T

Monday, June 2, 2014

Registration and Dinner 6:15 pm – 6:45 pm

Symposium 6:45 pm – 8:45 pm

Hyatt Regency Minneapolis
Nicollet Ballroom, Lobby Level
1300 Nicollet Mall
Minneapolis, Minnesota

Agenda

Registration and Dinner

Introduction

Chair: Michael Thorpy, MD

**Pathophysiology and
Diagnosis of Narcolepsy**

Emmanuel Mignot, MD, PhD

Treatment of Narcolepsy

Michael Thorpy, MD

Case Presentation #1—

Adult Narcolepsy

A. Thomas Perkins, MD, PhD

Case Presentation #2—

Childhood through

Adult Narcolepsy

Rafael Pelayo, MD

Case Presentation #3 —

Adult Narcolepsy

Todd Swick, MD

Audience Question-and-Answer

Take-Home Messages

Faculty

Michael Thorpy, MD (Chair)

Professor of Neurology
Albert Einstein College of Medicine
Bronx, New York

Emmanuel Mignot, MD, PhD

Professor of Sleep Medicine
Stanford University School of Medicine
Palo Alto, California

Rafael Pelayo, MD

Clinical Professor,
Psychiatry and Behavioral Sciences
Stanford University School of Medicine
Redwood City, California

A. Thomas Perkins, MD, PhD

Medical Director, Sleep Medicine Program
Raleigh Neurology Associates, P.A.
Raleigh, North Carolina

Todd Swick, MD

Assistant Clinical Professor of Neurology
University of Texas School of Medicine
Houston, Texas

Sponsored by

This activity is supported by an independent educational grant from Jazz Pharmaceuticals, Inc.

Scan this code with your Smartphone to register and for more information

Nurses Breakfast

7:00am – 8:00am | Room 200I

This breakfast will provide an opportunity for Nurses, Advanced Practice Registered Nurses and Physicians Assistants to network during SLEEP 2014.

Educational Opportunities:

C: Postgraduate Course

B: Bench to Bedside

W: Clinical Workshop

D: Discussion Group

I: Invited Lecturer

L: Lunch Debate

M: Meet the Professor

O: Oral Presentation

P: Poster Session

R: Brown Bag Case Report

S: Symposia

BSM ICON – Sessions with this icon focus on the behavioral therapies for sleep disorders.

See page 5 for a description of these session types.

We Want Your Feedback

You are encouraged to evaluate each session you attend.

Visit the SLEEP 2014 mobile app or www.sleepmeeting.org/evaluations at any time during the meeting to rate the sessions.

The evaluation site will close on July 1.

Poster Set-Up

7:00am – 8:00am

Exhibit Hall B

Posters should be set-up for display during this time and should not be removed until 4:45pm.

I09: Telehealth: Changing the Location of Care to Make the Home and Local Community into Preferred Sites of Care

8:00am – 9:00am

Room 101E

Adam Darkins, MD, MPH (Bio on page 30)

Psychologist Level of Content: Intermediate

Objectives:

1. Review what telehealth is and the key principles of using it;
2. Summarize the clinical, technology and business impacts on developing telehealth; and
3. Discuss the training need for developing telehealth services.

D07: International Collaborations to Promote Discovery and Replication of Genetic Risk Factors for Sleep Disorders

8:00am – 10:00am

Room L100H

Co-chairs: Lyle Palmer, PhD; and Susan Redline, MD, MPH

Faculty: Sina Gharib, MD; Brendan Keating, DPhil; Sutapa Mukherjee, MBBS, PhD; Sanjay Patel, MD; Richa Saxena, PhD; and Mehdi Tafti, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Identify the attributes of successful collaborative models for sharing genetic data, coordinating in cross-study meta-analyses, and publishing novel genetic findings;

2. Describe the challenges and potential solutions for overcoming these in establishing international collaborations for discovering genetic variants for sleep disorders; and
3. Discuss large cohorts and datasets amenable for analysis of genetic variants for sleep disorders.

O22: Sleep Deficiency and its Consequences

8:00am – 10:00am

Room 102A

Chair: Amanda McBean, MS; and Katherine Sharkey, MD, PhD

Psychologist Level of Content: Intermediate

Objective: Describe physiological, behavioral and clinical consequences of sleep deficiency.

- 0084** 8:00am - 8:15am
SEX DIFFERENCES IN INSULIN SENSITIVITY DURING INSUFFICIENT SLEEP AND ASSOCIATED CIRCADIAN MISALIGNMENT
Depner CM, Eckel RH, Perreault L, Markwald R, Smith M, McHill AW, Higgins J, Melanson E, Wright KP
- 0128** 8:15am - 8:30am
STABILITY OF ENERGY BALANCE RESPONSES TO SLEEP RESTRICTION OVER LONG TIME INTERVALS
Spaeth AM, Wohl R, Dinges DF, Goel N
- 0129** 8:30am - 8:45am
SLEEP PATTERNS DURING DUTY PERIODS AND RESTART BREAKS IN A FIELD STUDY OF COMMERCIAL MOTOR VEHICLE DRIVERS
Sparrow AR, Bartels R, Kan K, Riedy SM, Unice A, Satterfield BC, Mollicone DJ, Van Dongen H
- 0130** 8:45am - 9:00am
HOMEOSTATIC AND CIRCADIAN VARIATION IN THE MULTIPLE SLEEP LATENCY TEST IN YOUNGER AND OLDER ADOLESCENTS DURING 28H FORCED DESYNCHRONY
Wu LJ, Acebo C, Carskadon MA

- 0131** 9:00am - 9:15am
PER3 VNTR: SLEEP PATTERNS AND DEPRESSED MOOD IN COLLEGE STUDENTS
Carskadon MA, Sharkey KM, Barker DH, Roane BM, Van Reen E, Knopik VS, McGeary JE
- 0132** 9:15am - 9:30am
DNA METHYLATION ASSOCIATED WITH SLEEP DURATION: PRELIMINARY RESULTS
Carskadon MA, McGeary JE, Jacobs D, Fu A, Sharkey KM, Knopik VS, Zhu Y
- 0085** 9:30am - 9:45am
MAGNITUDE OF THE IMPACT OF OBJECTIVELY-RECORDED NOCTURNAL HOT FLASHES ON POLYSOMNOGRAPHIC SLEEP IN PERIMENOPAUSAL WOMEN
de Zambotti M, Sasso S, Claudatos S, Greco J, Inkelis S, Sugarbaker D, Javitz H, Colrain I, Baker F
- 0133** 9:45am - 10:00am
SLEEP-WAKE SYNCHRONY IN COUPLES IS ASSOCIATED WITH RELATIONSHIP FUNCTIONING
Gunn HE, Buysse DJ, Troxel WM

O23: Assessments and Associations of Obstructive Sleep Apnea

8:00am – 10:00am

Room L100J

Co-chairs: Cathy Goldstein, MD; and Michael Yurcheshen, MD

Psychologist Level of Content: Intermediate

Objective: Review the newest assessments of OSA and the diagnosis of co-morbid disorders.

- 0304** 8:00am - 8:15am
EFFECT OF CONTINUOUS POSITIVE AIRWAY PRESSURE ON BLOOD PRESSURE IN RESISTANT HYPERTENSION AND HYPERTENSION IN A LARGE CLINIC-BASED COHORT
Walia HK, Griffith SD, Thomas G, Bravo EL, Moul DE, Foldvary-Schaefer N, Mehra R

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0305 8:15am - 8:30am
ABNORMAL BRAIN BIOENERGETICS DURING RESTING WAKEFULNESS ARE RELATED TO NEUROBEHAVIOURAL DYSFUNCTION IN PATIENTS WITH SEVERE OBSTRUCTIVE SLEEP APNEA
D'Rozario AL, Bartlett D, Rae C, Wong K, Grunstein RR

0306 8:30am - 8:45am
COMMON VARIANT-BASED HERITABILITY ESTIMATES OF OBSTRUCTIVE SLEEP APNEA-RELATED TRAITS IN THE MESA AND MROS STUDIES
Cade BE, Bjornnes A, Feng T, Wang C, Evans D, Johnson W, Tranah G, Saxena R, Redline S, Lin X

0307 8:45am - 9:00am
SLEEP APNEA AND HEAVY VEHICLE CRASHES: A CASE-CONTROL STUDY
Grunstein RR, Stevenson M, Wong K, Sharwood L, Elkington J

0308 9:00am - 9:15am
A GENOME-WIDE ASSOCIATION STUDY OF OBSTRUCTIVE SLEEP APNEA-RELATED TRAITS IN MULTIETHNIC COHORTS
Cade BE, Chen H, Bjornnes A, Below J, Evans D, Hanis C, Tranah G, Zhu X, Lin X, Redline S

0309 9:15am - 9:30am
RELATIONSHIP OF AIR POLLUTION TO SLEEP DISORDERED BREATHING AND SLEEP DISRUPTION: THE MULTI-ETHNIC STUDY OF ATHEROSCLEROSIS SLEEP AND AIR STUDIES
Billings ME, Leary PJ, Gold D, Aaron CP, Kaufman J, Redline S

0310 9:30am - 9:45am
THE EFFECT OF SNORING TIME AND THE APNEA/HYPOPNEA INDEX ON CHANGES IN CAROTID ATHEROSCLEROSIS OVER 6 YEARS
Kim J, Pack AI, Riegel B, Tkacs N, Chirinos J, Hanlon A, Shin C

0311 9:45am - 10:00am
ASSOCIATION BETWEEN SLEEP DISORDERED BREATHING AND THE SUBSEQUENT DIAGNOSIS OF DIABETES IN YOUNG VETERANS: A RETROSPECTIVE COHORT STUDY
Ryden AM, Martin J, Mitchell M, Ponc R, Santiago S, Zeidler MR

S15: Insomnia Subtypes: The Mind, the Brain and the Body

8:00am – 10:00am
Room 102F

Chair: Eus Van Someren, PhD

Faculty: Georgina Cano, PhD; Jack Edinger, PhD; and Alexandros Vgontzas, MD

Psychologist Level of Content: Intermediate

Objectives:

1. Apply the most recent human findings on the application of subjective, EEG, physiological and MRI profiles to elucidate diverging causes and consequences of poor sleep in different insomnia phenotypes;
2. Describe the outlines of data-driven insomnia subtype profiles that can be used to target specific subgroups for more focused future research on causes and treatment of insomnia; and
3. Identify possible new targets for the treatment of insomnia subtypes and how they can be evaluated side-by-side in both clinical trials and animal models.

8:00am – 8:30am

The Limitations of Previous Insomnia Nosologies

Jack Edinger, PhD

8:30am – 9:00am

Chronic Insomnia with Short Sleep Duration: The Most Severe Biological Phenotype of the Disorder

Alexandros Vgontzas, MD

9:00am – 9:30am

Brain Imaging and Large-scale Internet Studies Identify Insomnia Subtypes

Eus Van Someren, PhD

9:30am – 10:00am **Animal Models Replicate Different Insomnia Phenotypes Observed in Humans**
Georgina Cano, PhD

S16: A Perfect Time for Chronomedicine

8:00am – 10:00am

Room L100F

Co-chairs: Sabra Abbott, MD, PhD; and Phyllis Zee, MD, PhD

Faculty: Sonia Ancoli-Israel, PhD; Brant Hasler, PhD; Till Roenneberg, PhD; and Fred Turek, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Review the broad role of circadian dysfunction in human health and disease;
2. Discuss new techniques for diagnosing and treating circadian disorders; and
3. Appreciate the potential role for chronomedicine in sleep medicine.

8:00am – 8:25am **Basic Circadian Science: Implications for Health**
Fred Turek, PhD

8:25am – 8:50am **Defining Circadian and Sleep Health in Populations**
Till Roenneberg, PhD

8:50am – 9:15am **Circadian Based Approaches to Improve Treatment Outcomes**
Sonia Ancoli-Israel, PhD

9:15am – 9:40am **Circadian Rhythms in Psychiatric Disorders**
Brant Hasler, PhD

9:40am – 10:00am **Conclusion: The Chronomedicine Clinic Model**
Sabra Abbott, MD, PhD; and Phyllis Zee, MD, PhD

S17: What is Cataplexy?

8:00am – 10:00am

Room 205A

Chair: Mehdi Tafti, PhD; and Anne Vassalli, DPhil
Faculty: Luis de Lecea, PhD; Giuseppe Plazzi, MD; Thomas Scammell, MD; and Jerome Siegel, PhD

Psychologist Level of Content: Advanced

Objectives:

1. Explain the conditions of high hypocretin/orexin release in healthy subjects and increased propensity of cataplexy in narcolepsy from both human and animal investigations;
2. Review the phenomenology of the hypocretin/orexin neural circuitry and its interactions with other wake-promoting pathways such as the noradrenergic pathway; and
3. Analyze clinical and polysomnographic observations of narcolepsy with cataplexy with developing knowledge in the brain circuits underlying behavior, and their alteration in absence of functional hypocretin/orexin signaling.

8:00am – 8:20am

Introduction

Mehdi Tafti, PhD; and Anne Vassalli, DPhil

8:20am – 8:45am

Neuronal Activity in Cataplexy

Jerome Siegel, PhD

8:45am – 9:10am

Forebrain Control of Cataplexy

Thomas Scammell, MD

9:10am – 9:35am

Human Cataplectic Behaviors

Giuseppe Plazzi, MD

9:35am – 10:00am

Optogenetic Control of Monoaminergic Nuclei and Cataplexy

Luis de Lecea, PhD

I10: Sleep and Pediatric Chronic Pain: Innovative Approaches to Assessment and Treatment

9:05am – 10:05am

Room 101E

Tonya Palermo, PhD (Bio on page 32)

Psychologist Level of Content: Intermediate

Objectives:

1. Summarize the evidence for sleep disturbances in

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

children with painful conditions;

2. Identify sociodemographic, environmental and clinical factors associated with risk for sleep disturbances in children with painful conditions; and
3. Discuss recent advances in the use of technology to deliver behavioral interventions to children and families.

Exhibit Hall Open

10:00am – 2:00pm

Exhibit Hall B

Refreshment Break in the Exhibit Hall

10:00am – 10:20am

W06: Critical Issues in the Evaluation, Diagnosis and Management of RBD Patients

10:20am – 12:20pm

Room L100H

Co-chairs: Birgit Högl, MD; and Carlos Schenck, MD
Faculty: Alex Iranzo, MD, PhD; Jacques Montplaisir, MD, PhD; and Yun Kwok Wing, MBChB

Psychologist Level of Content: Advanced

Objectives:

1. Discuss strengths and weaknesses of questionnaires for diagnosing REM sleep behavior disorder (RBD);
2. Identify different systems of vPSG analysis for detecting REM sleep without atonia and RBD, and discuss their specific advantages and disadvantages;
3. Review the long-term implications of the diagnosis of RBD; and
4. Describe different clinical profiles of RBD in different populations and the role of comorbidities.

10:20am – 10:40am

Validated RBD Screening Questionnaires: Opportunities and Pitfalls

10:40am – 11:00am

Yun Kwok Wing, MBChB

Currently Used Systems to Quantify EMG Activity during REM Sleep Manually and Automatically, Optimal EMG Montages

Birgit Högl, MD

11:20am – 11:40am

PSG Characteristics and Clinical Outcome in Patients with “Secondary RBD”

Jacques Montplaisir, MD, PhD

11:40am – 12:00pm

How to Distinguish True RBD Behaviors during REM Sleep from Non-RBD Behaviors?

Alex Iranzo, MD, PhD

12:00pm – 12:20pm

Comorbidities and Complex RBD Cases and the Probability of Future Parkinsonism/ Dementia with High-risk Patients with Idiopathic RBD

Carlos Schenck, MD

D08: The American Sleep Medicine Foundation: Stimulating Innovation through Expanded Funding Opportunities

10:20am – 12:20pm

Room 205A

Chair: Merrill Wise, MD

Faculty: Ronald Chervin, MD; Clete Kushida, MD, PhD, RST, RPSGT; Timothy Morgenthaler, MD; Susan Redline, MD, MPH; and Nathaniel Watson, MD, MS

Psychologist Level of Content: Introductory

Objectives:

1. Review the history, mission and vision of the American Sleep Medicine Foundation (ASMF), and recent changes in ASMF governance;
2. Describe recent changes in how the AASM supports the ASMF, and how the ASMF establishes funding priorities in the evolving healthcare landscape; and
3. Discuss the ASMF’s approach to supporting new investigators, funding strategic research including health services research relevant to sleep medicine, and encouraging collaborative approaches to scientifically and clinically relevant questions.

O24: Insomnia: Co-morbid Associations

10:20am – 12:20pm
Room 102A

Co-chairs: Ruth Benca, MD, PhD; and Constance Fung, MD

Psychologist Level of Content: Intermediate

Objective: Identify co-morbid associations with insomnia.

0496 10:20am - 10:35am
COGNITIVE BEHAVIORAL INSOMNIA THERAPY LEADS TO PAIN REDUCTIONS THROUGH IMPROVING THE SLEEP OF FIBROMYALGIA PATIENTS
Sanchez-Ortuno MM, Lineberger M, Leggett MK, Thakur M, Rice JR, Stechuchak K, Coffman C, Krystal A, Edinger JD

0497 10:35am - 10:50am
PERSISTENT INSOMNIA AND ALL-CAUSE MORTALITY IN A COMMUNITY-BASED COHORT
Parthasarathy S, Vasquez MM, Halonen M, Bootzin RR, Quan SF, Martinez FD, Guerra S

0498 10:50am - 11:05am
INCREASED PHYSICAL ACTIVITY IMPROVES SLEEP AND MOOD OUTCOMES IN SEDENTARY PEOPLE WITH INSOMNIA: A RANDOMIZED CONTROLLED TRIAL
Hartescu I, Morgan K, Stevinson CD

0499 11:05am - 11:20am
TREATING INSOMNIA IN THOSE WITH DEPRESSION: A RANDOMIZED CONTROLLED TRIAL
Carney C

0500 11:20am - 11:35am
INSOMNIA WITH OBJECTIVE SHORT SLEEP DURATION AND ALL-CAUSE MORTALITY: GENDER EFFECTS
Vgontzas AN, Fernandez-Mendoza J, Liao D, Pejovic S, Basta M, Calhoun SL, Bixler EO

0501 11:35am - 11:50am
IMPROVED SLEEP QUALITY PREDICTS LONG-TERM IMPROVEMENTS IN SLEEP, PAIN, AND FATIGUE IN OLDER ADULTS WITH CO-MORBID OSTEOARTHRITIS AND INSOMNIA
Vitiello MV, McCurry SM, Shortreed SM, Baker LD, Rybarczyk BD, Keefe FJ, Von Korff M

0502 11:50am - 12:05pm
ASSOCIATIONS BETWEEN INSOMNIA PHENOTYPE AND CHRONICITY WITH WEEKLY TREATMENT RESPONSE DURING ONLINE CBT-I: OBSERVATIONS WITHIN A LARGE ONLINE TREATMENT COHORT
Espie CA, Bostock S, Kyle S, Paluzzi B, Hames P

0503 12:05pm - 12:20pm
INSOMNIA WITH OBJECTIVE SHORT SLEEP DURATION AND INCIDENT CANCER
Fernandez-Mendoza J, Vgontzas AN, Liao D, Basta M, Pejovic S, Calhoun SL, Bixler EO

O25: Obstructive Sleep Apnea: Effects and Treatment

10:20am – 12:20pm
Room L100F

Co-chairs: Maryann Deak, MD; and Sandra Horowitz, MD

Psychologist Level of Content: Intermediate

Objective: Review the health and quality of life effects of OSA and its treatment.

0312 10:20am - 10:35am
EFFECT OF OBSTRUCTIVE SLEEP APNEA TREATMENT ON SYSTEMIC INFLAMMATION: RESULTS OF THE SLEEP APNEA STRESS STUDY (SASS) RANDOMIZED CONTROLLED TRIAL
Ashraf F, Tracy R, Li H, Auckley D, Patel SR, Walia HK, Mehra R

0313 10:35am - 10:50am
IMPACT OF SLEEP DISORDERED BREATHING TREATMENT ON SUBJECTIVE PATIENT REPORTED OUTCOMES IN A LARGE HYPERTENSION CLINIC-BASED COHORT ENRICHED WITH RESISTANT HYPERTENSION
Walia HK, Griffith SD, Bae C, Moul DE, Foldvary-Schaefer N, Mehra R

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0314 10:50am - 11:05am
THE ASSOCIATION BETWEEN CHANGE IN CLINICAL OUTCOME MEASURES AND APNEA HYPOPNEA INDEX CORRECTED FOR CPAP USE

Kirkham EM, Weaver EM

0315 11:05am - 11:20am
THE EFFECT OF CPAP AND PDE-5 INHIBITOR ON ARTERIAL STIFFNESS AND ENDOTHELIAL FUNCTION IN MEN WITH OSA AND ERECTILE DYSFUNCTION: A RANDOMISED CONTROLLED STUDY

Melehan KL, Hoyos CM, Yee BY, Wong KK, O'Meagher S, Celermajer DS, Ng MK, Grunstein RR, Liu PY

0316 11:20am - 11:35am
CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) REDUCES CENTRAL BLOOD PRESSURE AND ARTERIAL STIFFNESS: A RANDOMISED CONTROLLED STUDY

Hoyos CM, Yee BJ, Wong KK, Grunstein RR, Phillips CL

0317 11:35am - 11:50am
CONTINUOUS POSITIVE AIRWAY PRESSURE RAPIDLY IMPROVES BLOOD PRESSURE AND ARTERIAL CONSTRICTION IN YOUNG ADULTS

Korcarz CE, Benca RM, Hansen K, Weber JM, Stein JH

0318 11:50am - 12:05pm
PAP USE CRITERIA AND CHANGE OF HEMOGLOBIN A1C

Neikrug AB, Cvengros JA, Fogg LF, Crisostomo I, Snyder S, Smith MA, Baldwin D, Park M

0319 12:05pm - 12:20pm
EFFECTS OF CONTINUOUS POSITIVE AIRWAY PRESSURE ON MEASURES OF ARTERIAL STIFFNESS IN OBSTRUCTIVE SLEEP APNEA: RESULTS OF THE SLEEP APNEA STRESS STUDY RANDOMIZED CONTROLLED TRIAL

Paz y Mar HL, Li H, Auckley D, Patel SR, Walia H, Strohl KP, Mehra R

S18: Sleep in Children with Chronic Health Conditions: Challenges and Opportunities

10:20am – 12:20pm
Room 102F

Chair: Penny Corkum, PhD

Faculty: Valerie Crabtree, PhD; Lisa Meltzer, PhD; and Tonya Palermo, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Explain the relationship between sleep and a range of chronic health disorders in children and adolescents;
2. Describe how sleep problems/disorders can affect symptom presentation and functional consequences; and
3. Discuss how sleep problems/disorders can affect treatment response and identify methods of tailoring sleep interventions for children with chronic health conditions.

10:20am – 10:45am

Sleep Disturbances in Children with Mental Health Disorders

Penny Corkum, PhD

10:45am – 11:10am

Sleep Disturbances in Children and Adolescents with Chronic Pain

Tonya Palermo, PhD

11:10am – 11:35am

Sleep Disturbances in Children with Asthma

Lisa Meltzer, PhD

11:35am – 12:00pm

Sleep Disturbances in Children with Cancer

Valerie Crabtree, PhD

12:00pm – 12:20pm

Discussion

S19: Metabolomics and Sleep: Translational Approaches from Animals to Humans

10:20am – 12:20pm
Room L100J

Chair: Namni Goel, PhD

Faculty: Tarja Porkka-Heiskanen, MD, PhD; Debra Skene, PhD; and Aalim Weljie, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Recognize how various metabolomic technologies can be used in a systems approach to examine the well-established and important links between sleep loss and metabolism
2. Describe the usefulness of metabolomic profiling for determining biomarkers in response to different degrees of sleep deprivation;
3. Describe the metabolomic effects of sleep loss and discuss how the contributions of these responses might vary under different types of sleep loss protocols (acute total vs. partial sleep deprivation); and
4. Evaluate metabolomic approaches and effects translationally – from rodents to humans – in similar experimental procedures.

10:20am – 10:50am	Metabolic Consequences of Chronic Sleep Restriction in Rats <i>Aalim Weljie, PhD</i>
10:50am – 11:20am	Chronic Sleep Restriction Alters Metabolomic Profiles in Healthy Humans <i>Namni Goel, PhD</i>
11:20am – 11:50am	Effect of Total Sleep Deprivation on Human Plasma Metabolome Rhythms <i>Debra Skene, PhD</i>
11:50am – 12:20pm	Lipid Profiles after Experimental Restriction of Sleep and in an Epidemiological Cohort Reporting Insufficient Sleep <i>Tarja Porkka-Heiskanen, MD, PhD</i>

Faculty: Charles Atwood, MD; Samuel Kuna, MD; Jennifer Martin, PhD; and Carl Stepnowsky Jr., PhD

Psychologist Level of Content: Introductory

Objectives:

1. Review the staffing and clinical challenges posed by health care systems with increasing demand and finite resources;
2. Discuss ambulatory models that can improve access to care including shared medical appointments, web-based portals, primary-care collaborations, and telehealth;
3. Describe the role of technology in making OSA management more patient-centric; and
4. Identify what models exist for integrating CBT-I treatment into sleep disorders centers.

10:20am – 10:25am	Introduction <i>Kathleen Sarmiento, MD</i>
10:25am – 10:50am	Ambulatory Models of Sleep Care: Diagnosis and Therapy, Shared Medical Appointments, Primary Care Alliances and Telehealth <i>Charles Atwood, MD</i>
10:50am – 11:15am	Using Information Technology to Improve CPAP Compliance <i>Carl Stepnowsky Jr., PhD</i>
11:15am – 11:40am	Web-based Sleep Apnea Management Programs <i>Samuel Kuna, MD</i>
11:40am – 12:05pm	Integrating CBT-I into Comprehensive Care for Sleep Disorders <i>Jennifer Martin, PhD</i>
12:05pm – 12:20pm	Discussion

S20: Future Models of Care: The Veterans Health Administration Experience

10:20am – 12:20pm
Room 101E

Chair: Kathleen Sarmiento, MD

Poster Viewing

10:20am – 12:20pm | Exhibit Hall B

See page 127-194 for a complete listing of posters.

On Wednesday, the Poster Hall will be open during exhibit hall hours. This is your final opportunity to review the posters, discuss the latest discoveries in the field and network with colleagues.

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

Lunch Break

12:20pm – 1:30pm

L03: Does Objective Measuring of Compliance Improve Outcome?

12:30pm – 1:30pm

Room 200I

All Lunch Debate sessions require additional registration fees. *CE credits for psychologists are not provided for this session.*

Faculty: Najib Ayas, MD; and Richard Schwab, MD

Objectives:

1. Determine how to measure compliance effectively;
2. Evaluate patients for a compliance plan;
3. Discuss compliance measures to improve patients outcomes.

Meet the Professors

12:30pm – 1:30pm

All Meet the Professors sessions require additional registration fees. *CE credits for psychologists are not provided for these sessions.*

M17: Treatment Updates on Insomnia

Room M100B

Andrew Krystal, MD

M18: Exercise and Sleep

Room M100C

Shawn Youngstedt, PhD

M19: Home Sleep Testing

Room M100D

Max Hirshkowitz, PhD

M20: The Expanding Role of APRNs and PAs in Sleep Medicine

Room M100E

Loretta Colvin, APRN-BC

M21: How to Evaluate and Manage Excessive Daytime Sleepiness in Childhood

Room M100F

Suresh Kotagal, MBBS

M22: Increasing Public Awareness of Sleep through Employers

Room M100G

Charles Czeisler, MD, PhD

M23: Tired Cops and First Responders: Sleep, Justice and Public Safety

Room M100H

Hans Van Dongen, PhD

M24: Sleep, Memory and Emotion

Room M100I

Jessica Payne, PhD

I11: The Future of Sleep Apnea Therapy

1:30pm – 2:30pm

Room 101E

Atul Malhotra, MD (Bio on page 31)

Psychologist Level of Content: Intermediate

Objectives:

1. Recognize the multifactorial nature of OSA;
2. Define loop gain; and
3. Identify subsets of OSA amenable to therapy.

O26: Sleep Quality in Older Adults

1:30pm – 2:30pm

Room 102A

Co-chairs: Sonia Ancoli-Israel, PhD; and Nalaka Gooneratne, MD

Psychologist Level of Content: Intermediate

Objective: Identify circadian and EEG factors that may be associated with insomnia and cognitive decline in older adults and interventions to improve sleep quality in this population.

- 0968** 1:30pm - 1:45pm
UNMASKED CIRCADIAN RHYTHMS IN OLDER ADULTS WITH AND WITHOUT INSOMNIA
Monk TH, Buysse DJ, Billy BD, Fletcher ME
- 0969** 1:45pm - 2:00pm
ASSOCIATIONS BETWEEN QUANTITATIVE SLEEP EEG DATA AND SUBSEQUENT COGNITIVE DECLINE IN COMMUNITY-DWELLING OLDER WOMEN
Djonlagic I, Aeschbach D, Litwack Harrison S, Dean D, Ancoli-Israel S, Yaffe K, Stone K, Redline S
- 0970** 2:00pm - 2:15pm
A BEHAVIORAL INTERVENTION IMPROVES SLEEP QUALITY AMONG ADULT DAY HEALTH CARE PARTICIPANTS: RESULTS OF A RANDOMIZED CONTROLLED TRIAL
Martin JL, Hughes J, Jouldjian S, Vandenberg T, Dzierzewski J, Fung C, Rodriguez Tapia J, Alessi C
- 0971** 2:15pm - 2:30pm
WHY ARE PEOPLE WITH INSOMNIA SYMPTOMS RETIRING EARLIER THAN PEOPLE WITHOUT INSOMNIA SYMPTOMS? AN ANALYSIS OF THE RETIREMENT AND SLEEP TRAJECTORIES STUDY (REST)
Hale L, Hagen E, Barnet J, Steidl R, Salzieder N, Peppard PE

O27: Narcolepsy and Hypersomnias Related Psychiatric Disease

1:30pm – 2:30pm
Room 205A

Chair: Cathy Goldstein, MD

Psychologist Level of Content: Intermediate

Objective: Identify the relationships of HLA-DQB1 and T-Cell autoimmunity to narcolepsy, and list associations of hypersomnia with depression and bipolar disease.

- 0652** 1:30pm - 1:45pm
QB1 LOCUS ALONE EXPLAINS MOST OF THE RISK AND PROTECTION IN NARCOLEPSY WITH CATAPLEXY IN EUROPE
Tafti M, Hor H, Dauvilliers Y, Lammers G, Overeem S, Mayer G, Iranzo A, Santamaria J, Peraita-Adrados R, Kutalik Z
- 0653** 1:45pm - 2:00pm
CD4+ T-CELL AUTOIMMUNITY TO HYPOCRETIN/OREXIN IN NARCOLEPSY
Kornum BR, De la Herrán-Arita AK, Mahlios J, Lin L, Jiang W, Einen M, Plazzi G, Crowe C, Mellins ED, Mignot E
- 0654** 2:00pm - 2:15pm
PHYSIOLOGICAL SLEEP PROPENSITY AND DEPRESSION AS PREDICTORS OF INCIDENT EXCESSIVE DAYTIME SLEEPINESS
Kritikou I, Fernandez-Mendoza J, Vgontzas AN, Calhoun SL, Bixler EO
- 0655** 2:15pm - 2:30pm
HYPERSOMNIA IN BIPOLAR DISORDER: CLARIFYING A DIAGNOSTIC DILEMMA
Kaplan K, Eidelman P, Soehner A, Gruber J, Talbot L, Gershon A, McGlinchey E, Harvey A

O28: Sleep State Analysis: New Methods and Models

1:30pm – 2:30pm
Room L100J

Co-chairs: Robert Stansbury, MD; and Hans Van Dongen, PhD

Psychologist Level of Content: Intermediate

Objective: Discuss new methods of analyzing sleep.

- 0263** 1:30pm - 1:45pm
VALIDATION OF A WORKLOAD-SENSITIVE MATHEMATICAL MODEL OF THE TEMPORAL DYNAMICS OF PERFORMANCE
Van Dongen H, McCauley P

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0264 1:45pm - 2:00pm
VALIDATION OF SMARTPHONE-BASED AND IPAD-BASED PSYCHOMOTOR VIGILANCE TESTS
Grant DA, Honn KA, Kogan CJ, Layton ME, Van Dongen H

0265 2:00pm - 2:15pm
AN IMPROVED METHOD FOR THE DETECTION OF DROWSY DRIVERS USING LANE HEADING DIFFERENCE
Morris DM, Pilcher JJ, Switzer FS

0266 2:15pm - 2:30pm
UPPER AIRWAY OBSTRUCTION INDUCES ABNORMAL SLEEP DYNAMICS IN JUVENILE RATS
Tarasiuk A, Berdugo-Boura N, Segev Y, Gradwohl G

O29: Circadian Misalignment and Circadian Sleep-Wake Disorders

1:30pm – 2:30pm
Room L100H

Co-chairs: Sabra Abbott, MD, PhD; and Jamie Zeitzer, PhD

Psychologist Level of Content: Intermediate

Objective: Describe the consequences of circadian disruption in healthy adults and in circadian rhythm sleep-wake disorders.

0467 1:30pm - 1:45pm
CIRCADIAN MISALIGNMENT INCREASES CARDIOVASCULAR RISK INDEPENDENTLY OF SLEEP LOSS
Grimaldi D, Holmbäck U, Van Cauter E, Leproult R

0468 1:45pm - 2:00pm
DIFFERENTIAL SLEEP DISTURBANCES IN TWO PHENOTYPES OF SHIFT WORK DISORDER
Roth T, Belcher R, Drake CL, Mengel HJ, Koshorek GL, Gable M, Gumenyuk V

0469 2:00pm - 2:15pm
UNEXPECTED PHASE DELAYS DURING NIGHT SHIFTS IN A NATURALISTIC PILOT STUDY IN PATROL OFFICERS
Martin J, Sasseville A, Lavoie J, Houle J, Laberge L, Hébert M

0470 2:15pm - 2:30pm
ASSESSMENT OF CLINICAL MEASURES IN NON-24-HOUR DISORDER (NON-24) PATIENTS ENTRAINED BY TASIMELTEON
Lockley S, Dressman MA, Xiao C, Licamele L, Polymeropoulos MH

O30: Sleep Timing, Duration and Napping: New Insights

1:30pm – 2:30pm
Room L100F

Co-chairs: Michael Grandner, PhD; and Sara Mednick, PhD

Psychologist Level of Content: Intermediate

Objective: Review recent developments in understanding napping and sleep duration.

0840 1:30pm - 1:45pm
ASSOCIATIONS BETWEEN RACE/ETHNICITY, TIMING OF SLEEP AND HYPERTENSION IN A POPULATION-BASED SAMPLE: CHICAGO AREA SLEEP STUDY (CASS)
Knutson KL, de Chavez P, Zee PC, Carnethon MR

0841 1:45pm - 2:00pm
THE RELATIONSHIP BETWEEN RACE/ETHNICITY AND SLEEP DURATION DEPENDS ON GEOGRAPHIC LOCATION
Schuschu J, Pigeon W, Grandner MA

0842 2:00pm - 2:15pm
WHY DO PEOPLE NAP? A FACTOR ANALYSIS OF SELF-REPORTED SLEEP HABITS
Duggan KA, McDevitt EA, Whitehurst LN, Mednick SC

0843 2:15pm - 2:30pm
PREDICTORS OF PERCEIVED INSUFFICIENT SLEEP AMONG HABITUAL SHORT SLEEPERS
Huang S, Grandner MA

Refreshment Break

2:30pm – 2:45pm

B04: Shining a Light on Sleep, Metabolism and Body Weight

2:45pm – 4:45pm

Room L100H

Chair: Kathryn Reid, PhD

Faculty: Mariana Figueiro, PhD; Laura Fonken, PhD; and Jamie Zeitzer, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Describe how manipulating light exposure impacts sleep, metabolic function and weight control in animal and human models; and
2. Discuss data from animal models following the manipulation of the light-dark cycle and feeding patterns on metabolic and molecular function.

2:45pm – 2:50pm

Introduction

Kathryn Reid, PhD

2:50pm – 3:20pm

Exposure to Light at Night Disrupts the Circadian System and Leads to Weight Gain

Laura Fonken, PhD

3:20pm – 3:45pm

The Impact of Light Exposure on Metabolic Function and Body Weight in Normal Adults

Kathryn Reid, PhD

3:45pm – 4:15pm

Effects of Light on Sleep and Use of Light to Improve Sleep

Jamie Zeitzer, PhD

4:15pm – 4:45pm

Light, Sleep and Biomarkers

Mariana Figueiro, PhD

W07: Hypersomnia and Narcolepsy in the Pediatric Population

2:45pm – 4:45pm

Room L100F

Co-chairs: Sejal Jain, MD; and Narong Simakajornboon, MD

Faculty: Suresh Kotagal, MBBS; and Emmanuel Mignot, MD, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Describe common presentations for narcolepsy in children;
2. Review management strategies for hypersomnia and narcolepsy in children; and
3. Discuss hypersomnia associated with childhood neurological disorders.

2:45pm – 3:15pm

Clinical Presentations of Childhood Hypersomnia

Suresh Kotagal, MBBS

3:15pm – 3:45pm

Diagnosis of Narcolepsy and Hypersomnia in Children

Emmanuel Mignot, MD, PhD

3:45pm – 4:15pm

Hypersomnia in Neurological Disorders

Sejal Jain, MD

4:15pm – 4:45pm

Medical Treatment of Hypersomnia and Updates from Sleep Research Network (SRN)

Narong Simakajornboon, MD

O31: Insomnia: Modifying Factors

2:45pm – 4:45pm

Room 102A

Chair: Jennifer Martin, PhD

Psychologist Level of Content: Intermediate

Objective: Evaluate factors modifying insomnia.

- 0504** 2:45pm - 3:00pm
NEUROPLASTICITY IN COMORBID CHRONIC PAIN AND CHRONIC INSOMNIA: IMPACT OF IMPROVED SLEEP ON CENTRAL SENSITIZATION
McCrae CS, Craggs J, Vathauer K, Mundt J, O'Shea A, Staud R, Berry RB, Perlstein W, Waxenberg L, Robinson M
- 0505** 3:00pm - 3:15pm
THE INTERACTION BETWEEN STRESS AND SLEEP-REACTIVITY: A PROSPECTIVE INVESTIGATION OF THE STRESS-DIATHESIS MODEL OF INSOMNIA
Pillai V, Roth T, Mengel HJ, Drake CL
- 0506** 3:15pm - 3:30pm
MISPERCEPTION OF TIREDNESS IN INDIVIDUALS WITH INSOMNIA
Akram U, Ellis J, Myachykov A, Barclay N
- 0507** 3:30pm - 3:45pm
IS THERE HABITUATION DURING SLEEP IN INSOMNIA INDIVIDUALS?
Bastien C, Perlis ML, Ceklic T
- 0508** 3:45pm - 4:00pm
CORTICAL AROUSAL IS PRESENT IN ALERT INSOMNIACS BUT ABSENT IN SLEEPY INSOMNIACS WITHIN SHIFT WORK DISORDER: AN ERP STUDY
Gumenyuk V, Belcher R, Drake CL, Spear L, Roth T
- 0509** 4:00pm - 4:15pm
TIME MONITORING BEHAVIOR: FACTOR ANALYSIS AND RELATIONSHIP TO SLEEP MEDICATION USE
Dawson SC, Krakow B, Mclver ND, Ulibarri VA
- 0510** 4:15pm - 4:30pm
NIGHT TO NIGHT VARIABILITY AMONG OLDER ADULTS WITH INSOMNIA: ASSOCIATIONS WITH SLEEP QUALITY AND DIABETES RISK
Baron KG, Reid KJ, Malkani RG, Zee PC
- 0511** 4:30pm - 4:45pm
MODERATORS AND MEDIATORS OF THE RELATIONSHIP BETWEEN STRESS AND INSOMNIA: STRESSOR CHRONICITY, COGNITIVE INTRUSION, AND COPING BEHAVIORS
Mengel HJ, Pillai V, Roth T, Belcher R, Drake CL

O32: Biobehavioral Impact of Short Sleep Duration and Shift Work

2:45pm – 4:45pm
 Room L100J

Co-chairs: Jeanne Duffy, PhD; and Gemma Paech, PhD

Psychologist Level of Content: Intermediate

Objective: Describe the adverse consequences of short sleep duration, whether natural or induced by work schedule, on behavior, performance and health.

- 0210** 2:45pm - 3:00pm
EARLY BEDTIMES REDUCE 24-HR INTAKE FOR ADOLESCENTS WITH EARLY CHRONOTYPES, BUT NOT THOSE WITH LATE CHRONOTYPES
Beebe DW, Rausch J, Zhou A, Noe O, Simon S
- 0211** 3:00pm - 3:15pm
THE RELATIONSHIP BETWEEN SLEEP DURATION AND CARDIOMETABOLIC RISK FACTORS DEPENDS ON RACE/ETHNICITY AND WHETHER RISK FACTORS WERE SELF-REPORTED OR OBJECTIVELY-DETERMINED
Grandner MA, Chakravorty S, Perlis M, Oliver L, Gurubhagavatula I
- 0212** 3:15pm - 3:30pm
SLEEP DURATION AND SOCIAL DEPRIVATION IN TWINS
Watson NF, Horn E, Buchwald D, Turkheimer E, Vitiello MV, Pack AI, Duncan GE
- 0213** 3:30pm - 3:45pm
MITOCHONDRIAL DNA COPY NUMBER IN SLEEP DURATION DISCORDANT MONOZYGOTIC TWINS
Wrede JE, Mengel-From J, Buchwald D, Vitiello MV, Pack AI, Bamshad M, Noonan C, Christiansen L, Christensen K, Watson NF
- 0214** 3:45pm - 4:00pm
SEASONAL CHANGES OF PERFORMANCE IN DIFFERENT NATURAL DAYLIGHT CONDITIONS AMONG SHIFT WORKERS LIVING IN NORTHERN REGION
Bochkarev M, Ragozin O, Sirusina AV

0215 4:00pm - 4:15pm
SHIFTWORK PRACTICES IN THE UNITED STATES NAVY: A STUDY OF SLEEP AND PERFORMANCE IN WATCHSTANDERS ABOARD THE USS JASON DUNHAM
Shattuck NL, Waggoner LB, Young RL, Smith CS, Matsangas P

0216 4:15pm - 4:30pm
FIGHTING FIRES AND FATIGUE: EFFECT OF 4-HOURS SLEEP DEPRIVATION ON FIREFIGHTER PHYSICAL PERFORMANCE DURING SIMULATED BUSHFIRE SUPPRESSION
Vincent G, Ferguson S, Tran J, Aisbett B

0217 4:30pm - 4:45pm
IMPACT OF HIGH DOSE CAFFEINE ON DAYTIME RECOVERY SLEEP FOLLOWING SLEEP DEPRIVATION
Paech GM, Della Vedova C, Pajcin M, Grant C, Kamimori GH, Banks S

 S21: The Importance of Sleep Disturbance in Mood Disorders: Evidence from Clinical Interventions and Scientific Experiments

2:45pm – 4:45pm
Room 102F

Chair: Jared Minkel, PhD
Faculty: Ruth Benca, MD, PhD; Andrew Krystal, MD; and Rachel Manber, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Discuss the nature of sleep abnormalities in patients with major depression;
2. Describe the beneficial effects of treating sleep problems in patients with major depression; and
3. Identify behavioral and biological consequences of experimental sleep deprivation on emotional function.

2:45pm – 3:15pm **Sleep Disturbances in Major Depression**
Ruth Benca, MD, PhD

3:15pm – 3:45pm **Cognitive-Behavioral Treatments for Insomnia and Major Depression**

Rachel Manber, PhD

3:45pm – 4:15pm **Pharmacotherapy for Insomnia and Major Depression**

Andrew Krystal, MD

4:15pm – 4:45pm **Affective Consequences of Experimental Sleep Deprivation**

Jared Minkel, PhD

S22: Autonomic Consequences of Sleep Loss and Risk of Hypertension

2:45pm – 4:45pm
Room 205A

Chair: Huan Yang, PhD
Faculty: Jason Carter, PhD; Julio Fernandez-Mendoza, PhD; and Monika Haack, PhD

Psychologist Level of Content: Intermediate

Objectives:

1. Review the autonomic consequences of sleep loss which could contribute to increased risk of hypertension;
2. Recognize the sex differences in autonomic and hemodynamic responses to sleep loss; and
3. Discuss a novel behavioral approach to lowering blood pressure.

2:45pm – 3:15pm **Influences of Acute Total Sleep Deprivation and Repetitive Sleep Restriction on Baroreflex Sensitivity and Blood Pressure Regulation**

Huan Yang, PhD

3:15pm – 3:45pm **Sleep Deprivation and Neural Control in Humans: Does Sex Matter?**

Jason Carter, PhD

3:45pm – 4:15pm **Insomnia with Objective Short Sleep Duration and Risk of Hypertension**

Julio Fernandez-Mendoza, PhD

4:15pm – 4:45pm **Can We Lower High Blood Pressure and Vascular/Inflammatory Markers by Improving Sleep?**

Monika Haack, PhD

S23: Does OSA Cause Metabolic Consequences: Summary of the Existing Evidence and Presentation of New Data

2:45pm – 4:45pm

Room 101E

Co-chairs: Ronald Grunstein, MD, PhD; and Camilla Hoyos, PhD

Faculty: Vsevolod Polotsky, MD, PhD; Naresh Punjabi, MD; and Esra Tasali, MD

Psychologist Level of Content: Introductory

Objectives:

1. Describe the physiological mechanisms for why OSA may cause metabolic consequence;
2. Discuss evidence from randomized CPAP treatment studies investigating markers of metabolic health;
3. Review the most recent data, some unpublished, from randomized CPAP sham-controlled studies regarding metabolic health in both non-diabetic and diabetic patients; and
4. Identify the best direction to be taken for new research in the area of metabolic health.

2:45pm – 2:50pm	Introduction <i>Ronald Grunstein, MD, PhD</i>
2:50pm – 3:10pm	Potential Mechanisms Linking OSA with Metabolic Dysfunction <i>Vsevolod Polotsky, MD, PhD</i>
3:10pm – 3:30pm	The Effect of CPAP Treatment on Metabolic Health: Summary of the Evidence from Randomized Controlled Studies <i>Camilla Hoyos, PhD</i>
3:30pm – 3:50pm	Effects of CPAP therapy on Insulin Sensitivity and Glycemia in Non-Diabetics and Diabetics: Results from Two Randomized Control Trials in Sleep Apnea <i>Naresh Punjabi, MD</i>
3:50pm – 4:10pm	Optimal CPAP Treatment: Effects on Glucose Metabolism <i>Esra Tasali, MD</i>
4:10pm – 4:45pm	Discussion

LBA 1

12:40pm – 12:55pm

Home Sleep Duration and Glycemia in Lean and Obese Adolescents

Koren D¹, O'Sullivan K¹, Gozal L², Bhattacharjee R², Gozal D²

¹Departments of Pediatrics and Medicine, Section of Adult and Pediatric Endocrinology, Diabetes and Metabolism, University of Chicago, Chicago, IL, USA, ²Department of Pediatrics, Section of Pediatric Sleep Medicine, University of Chicago, Chicago, IL, USA

Introduction: Self-inflicted behaviorally mediated sleep restriction is rampant among adolescents, who may sleep as little as 6.4 hours on weeknights. In adults, chronic sleep restriction increases type 2 diabetes risk and experimental sleep restriction causes acute insulin resistance and glucose intolerance. Pediatric studies have associated short sleep with insulin resistance, but have not examined *home* sleep duration's influence on post-prandial glucose metabolism. We report on a pilot study examining relationships between home sleep and dynamic glucose and insulin homeostasis in adolescents.

Methods: 10 adolescents (age 13-18 years, Tanner 2-5) underwent oral glucose tolerance test (OGTT), anthropometrics, overnight polysomnogram, and home sleep assessment via actigraphy and sleep diaries. Continuous variables were analyzed by correlation analysis. Linear regressions examined associations between home sleep duration and metabolic outcomes, controlling for weight.

Results: We found significant negative associations between home sleep duration (actigraphy) and weight ($r=-0.63$, $p=0.049$) and OGTT 90-minute glucose ($r=-0.66$, $p=0.036$). Trends emerged towards associations between sleep duration and waist circumference ($r=-0.60$, $p=0.086$), fasting insulin ($r=-0.59$, $p=0.074$) and insulin resistance measures, i.e. homeostasis model assessment of insulin resistance (HOMA-IR: $r=-0.56$, $p=0.091$), and whole-body insulin sensitivity index (higher values denote greater insulin sensitivity: $r=+0.56$, $p=0.091$). Linear regression analysis revealed that sleep duration was the primary predictor of 90-minute glucose (R^2 change=0.44, $p=0.036$) and that body weight was not a significant predictor.

Conclusions: In this pilot study, the first to our knowledge to examine potential interrelationships between home sleep duration and dynamic insulin and glucose homeostasis in

adolescents, significant negative relationships between home sleep duration and both weight and post-challenge glucose levels were identified, and trends towards negative associations between home sleep duration and both central obesity and insulin resistance were present. Our early results point towards an association between sleep and glucose/insulin homeostasis in adolescents that may be independent of body weight.

Support: This study was supported by a CTSA UL1 TR000430 award.

LBA 2

12:55pm – 1:10pm

Optogenetic Inhibition of Basal Forebrain Parvalbumin GABA Neurons Suppresses Cortical Activation from Both Gamma Band Auditory Stimulation and Hypercarbia-induced Arousals from Sleep

Thankachan S, Cordeira JW, Kim T, McNally JM, McKenna JT, Basheer R, Strecker RE, Brown RE, McCarley RW
VA Boston Healthcare System & Harvard Medical School, Brockton, MA, USA

Introduction: We hypothesized that basal forebrain (BF) parvalbumin GABA (pvGABA) neurons form a key final common pathway for cortical activation from both sensory and visceral stimuli. We used the 40 Hz auditory steady state response (ASSR) as sensory stimuli and measured the resulting activation of cortical gamma band oscillations (GBO, ~40 Hz). Visceral stimuli were hypercarbia (10% CO₂), to model obstructive sleep apnea and its cortical activation and arousal from sleep.

Methods: For optogenetic inhibition, we bilaterally injected a viral vector (AAV-FLEX-ArchT-GFP) with the proton pump ArchT and a green fluorescent protein marker (GFP) into the BF of parvalbumin (PV)-Cre mice (n=12), and histologically verified transduction. Inhibition was induced by 532 nM bilateral laser illumination preceding and during the 500ms ASSR or 30s hypercarbia stimuli and was compared with no illumination in the same animal.

Results: Projections of BF pvGABA neurons to frontal cortex was confirmed by GFP-labeled fiber tracing. Auditory Stimuli: In each of 8 successfully transduced mice, ArchT inhibition during wakefulness of BF PV cells attenuated ASSR-elicited GBO (binomial $p<0.01$). Overall,

ArchT inhibition reduced FFT power near 40 Hz from no-inhibition mean of 1.88 ± 0.4 to 1.22 ± 0.2 microvolts-squared. Moreover, preliminary data indicated a 23% reduction in arousals from NREM by loud white noise sounds (30 dB>background). Hypercarbia: With bilateral ArchT BF PV inhibition, NREM EEG arousal latencies with hypercarbia in 5 mice were significantly increased (6.5 ± 0.8 s without ArchT, 13.1 ± 1.7 s with ArchT, paired t-test, $p=0.002$), an increase of 101.5%. Additionally, under control conditions, arousals occurred at a mean ambient CO₂ level of $6.3 \pm 0.6\%$, but when bilateral ArchT BF PV inhibition was applied, the CO₂ level for arousal was significantly increased to $8.2 \pm 0.8\%$ (paired t-test, $p=0.025$).

Conclusion: Inhibition of BF pvGABA neurons confirms their key role in cortical activation from both sensory (auditory) and visceral (respiratory) stimuli.

Support: Dept. of Veterans Affairs (VA merit), MH039683, HL095491 (Proj.3), MH094803, NS079866.

LBA 3

1:10pm – 1:25pm

Non-visual Effects of Light on Mood Through the Melanopsin Pathway in Seasonal Depression

Roecklein KA^{1,2}, Miller MA¹, Donofry SD¹, Hasler BP³, Franzen PL³, Gamlin PD⁴

¹Department of Psychology, University of Pittsburgh, Pittsburgh, PA, USA, ²The Center for the Neural Basis of Cognition, Pittsburgh, PA, USA, ³Department of Psychiatry, University of Pittsburgh School of Medicine, University of Pittsburgh, Pittsburgh, PA, USA, ⁴Department of Ophthalmology, School of Medicine, University of Alabama, Birmingham, AL, USA

Introduction: Individual differences in the effect of light on mood, mediated by retinal subsensitivity, may explain seasonal affective disorder (SAD). Previously we found reduced retinal melanopsin cell responding in SAD (post-illumination pupil response, PIPR). However, the effect of light exposure prior to testing the PIPR could be significant given differential light exposure in SAD, and has not yet been studied.

Methods: Participants include 33 individuals with SAD (84% Female; age $M=38.4$, $SD=13.6$), and 17 controls (73% Female; age $M=34.1$, $SD=12.8$). The PIPR was assessed in summer and winter. Light exposures (1 sec)

were 15.78nm full width half-maximum (FWHM 632.9nm) and 22.68nm FWHM (467.7nm) and 13.5 log Photons/cm²/s retinal irradiance accounting for age-related blue light absorption. Light exposure in the days prior to testing was measured using actigraphy.

Results: Total photons on the day of PIPR testing accounted for significant variation in PIPR values in SAD but not controls. Blue total photons accounted for the greatest proportion of variance in PIPR ($R^2=0.318$, $\beta=0.39$, $p=0.013$), and remained a predictor (R^2 change=0.14, $p=0.013$) when controlling for gender, chronotype, and time since wake. Furthermore, the PIPR was lower in SAD compared to controls ($F(1,50.5)=6.34$, $p<0.05$) and lower in evening chronotypes ($F(1,53.2)=13.7$, $p<0.001$) even when including group, season, gender, age, testing time, and wake time.

Conclusion: These data are the first to link light exposure and the PIPR in SAD. We speculate that low light levels in SAD trigger downstream changes in mood and behavior, and that the link between light and SAD may be mediated by the PIPR.

Support: The study was supported by MH096119.

LBA 4

1:25pm – 1:40pm

Efficacy and Safety of Oral ADX-N05 for the Treatment of Excessive Daytime Sleepiness in Adults with Narcolepsy: Results of a Randomized, Double-Blind, Placebo-Controlled Trial

Black J^{1,6}, Swick T², Feldman N³, Doekel R⁴, Khayrallah M⁵, Bream G⁵, Ruoff C⁶

¹Jazz Pharmaceuticals, Inc., Palo Alto, CA, USA, ²Neurology and Sleep Medicine Consultants of Houston, University of Texas-Houston School of Medicine, Houston, TX, USA, ³St. Petersburg Sleep Disorders Center at Palms of Pasadena Hospital, St. Petersburg, FL, USA, ⁴Sleep Disorders Center of Alabama, Birmingham, AL, USA, ⁵Aerial BioPharma, Morrisville, NC, USA, ⁶Stanford Sleep Medicine Center, Redwood City, CA, USA

Introduction: ADX-N05 (N05) is a unique wake-promoting agent with dopaminergic and noradrenergic activity that is being evaluated for the treatment of excessive daytime sleepiness (EDS) in adults with narcolepsy. >>>>

Late Breaking Abstracts

Methods: This double-blind, placebo-controlled, parallel-group, multicenter study evaluated safety and efficacy of N05 over 12 weeks in subjects aged 18-70 years with an ICSD-2 diagnosis of narcolepsy. Subjects were randomized to once-daily placebo (n=49) or N05 (n=44). Doses of N05 were 150 mg/day weeks 1-4 and 300 mg/day weeks 5-12. Co-primary efficacy endpoints were change from baseline to last assessment in average sleep onset latency (SOL) on the Maintenance of Wakefulness Test (MWT) and Clinical Global Impression-Change (CGIC). Secondary endpoints included change from baseline at weeks 4 and 12 on the Epworth Sleepiness Scale (ESS).

Results: Week 4 changes from baseline were significantly greater with N05 150 mg relative to placebo: increased MWT SOL (9.5 minutes vs 1.4 minutes; $P<0.0001$), CGIC improvement (80% vs 51%; $P=0.0066$) and decreased ESS scores (5.6 points vs 2.4 points; $P=0.0038$). At week 12, following 8 weeks of 300 mg, N05 resulted in greater improvement from baseline than placebo on MWT SOL (12.8 minutes vs 2.1 minutes; $P<0.0001$), ESS (8.5 points vs 2.5 points; $P<0.0001$), and proportion of patients with CGIC improvement (86% vs 38%; $P<0.0001$). Three subjects (6.8%) in the N05 group discontinued due to adverse events (AEs). The most common AEs with N05 vs placebo were headache (16% vs 10%), nausea (14% vs 6%), diarrhea (11% vs 6%), insomnia (14% vs 2%), decreased appetite (14% vs 0%) and anxiety (11% vs 0%). Two serious AEs (conversion disorder, acute cholecystitis) in the N05 group were considered probably unrelated to N05.

Conclusion: At doses of 150-300 mg/day, N05 was well-tolerated and significantly improved objective and subjective symptoms of EDS in adults with narcolepsy.

Support: This study was supported by Aerial BioPharma.

Speeding narcolepsy diagnosis through greater awareness

Supporting research for a cure

“People with narcolepsy have been living in the shadows. It’s time to step into the light.”
– Kevin J. Cosgrove, Co-founder

Visit us in Booth 728 to learn more

www.wakeupnarcolepsy.org

Welltrinsic

SLEEP NETWORK

The national connection for quality care

Join today for **FREE** at
Booth #516

A VITAL CONNECTION FOR YOUR SLEEP MEDICINE PRACTICE

The Welltrinsic Sleep Network advances sleep medicine by ensuring that the value of care provided by sleep specialists is enhanced and accessible to all patients.

Patient Data Management

Granting you access to Somnaware, a centralized data management platform for sleep medicine that streamlines patient care

Insurance Contracting

Promoting access to care by negotiating contracts with insurers, health care systems, large employers and other managed care groups

Practice Management

Providing innovative and cost-effective services to improve efficiency, promote quality and keep you on the cutting edge of sleep medicine

CONNECT FOR FREE AT SLEEP 2014

- 1 Join today for free at **Booth #516** while at SLEEP 2014.
- 2 Attend this informational session at SLEEP 2014 to learn more:

Overcoming the Challenges of the Future: The Welltrinsic Sleep Network

Tuesday, June 3
12:20 p.m. - 1:20 p.m.
Minneapolis Convention Center
Room 101E

- 3 After June 1, visit www.welltrinsic.com to join online. Network membership is **FREE** for up to one year for board certified sleep medicine physicians. Network membership enrollment for accredited sleep centers is coming soon.

The future of sleep medicine is here.

www.welltrinsic.com
info@welltrinsic.com
(331) 481-4700

élo™

The Storytelling Pillow™

PLEASE COME TO OUR
BOOTH TO LEARN ABOUT élo™!

Please
come to
booth
#231

élo™

I'm Ready For Bed Now™

Mom Invented. Doctor Approved.

www.THEelo.com

Industry Supported Activities

Industry Supported Activities are supported by SLEEP 2014 exhibitors. While held in conjunction with SLEEP 2014, these events are not part of the scientific program that is coordinated by the APSS Program Committee.

Industry Product Theaters

The Industry Product Theaters, located in the back of the exhibit hall, will feature lunch time presentations. Boxed lunches will be provided; CME is not provided for these presentations. Please visit the exhibitors' booths for additional information and to register.

Monday, June 2

12:30pm-1:30pm

ResMed – Industry Product Theater #1
Xenoport – Industry Product Theater #2

Tuesday, June 3

12:30pm-1:30pm

Philips Respironics – Industry Product Theater #1

Industry Supported Events

Clinical Decision-Making in Narcolepsy Management

presented by Voxmedia, LLC and supported by Jazz Pharmaceuticals

Monday, June 2, 6:15pm – 8:45pm

Hyatt Regency Minneapolis, Nicollet Ballroom

Light is Medicine

presented and supported by Lighting Science

Monday, June 2, 6:15pm – 9:00pm

Hyatt Regency Minneapolis, Regency Room

4 Concepts to Practice in RLS

presented by L&M Healthcare Communications and supported by UCB, Inc.

Monday, June 2, 6:15pm – 9:30pm

Hilton Minneapolis, Symphony II/III

**Booth
#431**

Sleep CEU

Log in. Earn CEs/CECs.

Courses specifically for RPSGTs and RTs

To enter, suggest a topic that you would like to see on sleepceu's course list

topic: _____

company: _____

name: _____

email: _____

phone: _____

**Bring completed form to
booth #431 at SLEEP 2014**

You will be added to our email list
to receive notifications when new training is added.

**\$100
Giveaway**

www.sleepceu.com

p. 877.463.2899 | e. info@sleepceu.com

REGISTER ONLINE AT:
WWW.SYMPOSIAREG.COM/21407

Clinical Decision-Making in Narcolepsy Management:

STATE · OF · THE · ART

Monday, June 2, 2014

Registration and Dinner

6:15 pm – 6:45 pm

Symposium

6:45 pm – 8:45 pm

Hyatt Regency Minneapolis
Nicollet Ballroom, Lobby Level

1300 Nicollet Mall
Minneapolis, Minnesota

Sponsored by

This activity is supported
by an independent
educational grant from
Jazz Pharmaceuticals, Inc.

Why aren't we sleeping
like we used to?

PILLS AREN'T THE ANSWER.

1 in 6

PEOPLE TAKE
PRESCRIPTION
SLEEP AIDS.

30%

INCREASE IN OVER-
THE-COUNTER SLEEP
AIDS SINCE 2006.

WE CAN DO BETTER...

It's time for a better sleep aid.
A NATURAL ONE.
GOOD NIGHT™ LED LIGHT BULB.

+ The only biologically
corrected white LED light
bulb on the market today.

+ It gives off half the blue
light compared to other
lights.

+ The body gets a better night's
sleep naturally.

Join us

Monday, June 2nd

at the Hyatt Regency
in the Regency Room

6:15-9PM for Great Food,
Company & Speakers

"Light is Medicine"

Dr. Steven Lockley, Ph.D.

Associate Prof. of Medicine, Harvard Medical School

Smith L Johnston, MD Space Medicine Specialist,
Clinical Faculty Wright State University

Fred Maxik, Founder of Lighting Science

RSVP for this
free event at:

<http://lightingscience-sleepmeeting2014.eventbrite.com>

SEE US AT BOOTH #1013

LightingScience®

FIND OUT MORE AT www.lsgc.com

4 Concepts to Practice in RLS:

An interactive educational
symposium held during
SLEEP 2014

Monday, June 2, 2014

The Hilton Minneapolis
1001 Marquette Avenue South
Minneapolis, MN 55403

Time: 6:15 PM – 9:30 PM

Room: Symphony Ballrooms II & III,
2nd Floor

Dopaminergic Role in Pathophysiology

Stefan Clemens, PhD
East Carolina University

Symptoms Pathophysiology

David Rye, MD, PhD
Emory University

Treatment Guidelines & Recommendations

John Winkelman, MD, PhD
Massachusetts General Hospital

Long-Term Safety

Richard Allen, PhD
Johns Hopkins University

Wrap-Up, Summary,
Questions, and Comments

Inspired by patients.
Driven by science.

©2014 UCB, Inc., Smyrna, GA 30080.
All rights reserved.

How home sleep testing (HST) is transforming sleep lab practice

- Learn HST best practices to integrate into your lab
- Discover new cost-effective and convenient HST solutions

Integrating HST, Maximizing Your Lab Performance

Speakers:

Cary B Shames,
DO, CHCQM, FABQUARP

Patrick J Strollo, Jr.,
MD, FCCP, FAASM

Date:

Monday, June 2nd
12:30-1:30 pm
Industry Product Theater #1

ResMed

*Changing lives
with every breath*

Dr. Mark J. Buchfuhrer, MD

Come hear
Dr. Buchfuhrer talk
about **HORIZANT®**
(gabapentin enacarbil)

Monday, June 2,
12:30 PM–1:30 PM

Industry Product
Theater 2

This program is sponsored by

Come visit us
at **Booth 209**

©2014 XenoPort, Inc. All rights reserved.
April 2014. 01-435

Thinking of replacing your old PSG system?

See how it can be easy and affordable with Alice. Get details in our booth #600 about how to run your lab efficiently – with many benefits you won't find elsewhere – while providing comprehensive diagnostic patient care.

www.philips.com/sleepdx

PHILIPS
RESPIRONICS

Exhibit Hall Floor Plan

Minneapolis Convention Center

as of 4/28/2014

Company Name	Booth #	Company Name	Booth #
ActiGraph	724	DeVilbiss Healthcare	100
Advanced Brain Monitoring	619	DME Data Solutions, Inc.	330
Airway Management, Inc.	227	Dream Water	333
Ambu Inc.	530	Dymedix Diagnostics, Inc.	1006
Ambulatory Monitoring, Inc.	224	Edia, Inc.	231
Apex Medical Corp.	906	Elsevier Inc.	114
ApniCure, Inc.	215	E-Top Union Inc.	1001
Battery Power Solutions	428	Ez Sleep In-Home Testing	317
Beaumont Products, Inc.	832	Fisher & Paykel Healthcare	715
BeHealth Solutions, LLC	537	Frantz Design Inc. - Myerson Tooth Co.	1000
Better Rest Solutions	731	Gensavis Pharmaceuticals, LLC	924
BIOPAC Systems, Inc.	910	Great Lakes Orthodontics, Ltd.	727
Board of Registered Polysomnographic Technologists (BRPT)	1004	HoZer, Inc.	730
BRAEBON Home Apnea Testing	629	Hsiner Co., Ltd.	735
Brain Vision, LLC	635	Human Design Medical	115
Cadwell Laboratories, Inc.	709	iDAPT Somno, Inc.	732
CamNtech, Inc.	824	Indigo Arc, LLC	625
CareCredit	535	Infinite Therapeutics	919
CareFusion	109	Inspire Medical Systems, Inc.	106
Cell Power, LLC	834	iSideSleep	432
Chase Dental SleepCare	828	Itamar Medical	907
Choice Laboratory Services	1005	Jazz Pharmaceuticals, Inc.	401
Circadiance	718	Jazz Pharmaceuticals, Inc.	627
Cleveland Clinic Wellness Enterprise	733	Jones & Bartlett Learning	332
CleveMed	435	KEGO FMI Diagnostic Solutions	725
Compumedics USA, Inc.	309	LifeWatch Services, Inc.	116

Company Name	Booth #	Company Name	Booth #
Lighting Science	1013	Seven Dreamers Laboratories, Inc.	103
Lippincott, Williams & Wilkins	534	Sleep Multimedia, Inc.	430
Magic Massage Therapy	334	Sleep Services of America, Inc.	1014
Medtronic Surgical Technologies	228	Sleep Source Alliance ENT	225
MGC Diagnostics	230	Sleep Strategies, Inc.	434
MVAP Medical Supplies, Inc.	416	SleepCEU	431
Narcolepsy Network, Inc.	328	SleepEx Acquisition, LLC	329
Natus Neurology Incorporated	515	Sleepio	1017
NeilMed Pharmaceuticals, Inc.	424	SleepMed Inc.	634
Nihon Kohden America, Inc.	912	SleepSense	915
Nonin Medical, Inc.	901	SleepWorks/PDS	908
NovaSom Inc.	528	SomnoMed	425
PAD A CHEEK, LLC	429	SOMNOmedics	417
Philips Respironics	600	Somnoware Healthcare Systems, Inc	409
Pillar Palatal, LLC	1016	Theravent Inc.	617
Pinnacle Technology, Inc.	825	Transcend	325
Pulsar Informatics, Inc.	518	Tri-State Adjustments, Inc.	830
Radiometer America Inc.	335	TSI Healthcare	324
RemZzzs	734	Vanda Pharmaceuticals, Inc.	701
ResMed	203	VGM Sleep Center Network	833
Re-Timer Sleep Glasses	911	Visit Seattle	1003
RT/Sleep Review	326	Wake Up Narcolepsy, Inc.	728
Salimetrics	826	Welltrinsic Sleep Network	516
SANOSTEC Corp.	917	World Association of Sleep Medicine (WASM)	729
Sensory Medical, Inc.	1018	XenoPort, Inc.	209
Sentec, by Master Distributor Bemes, Inc.	716	Zephyr Sleep Technologies	905

Booth Number: 724
ActiGraph
 Pensacola, FL
 877-497-6996
www.actigraphcorp.com
ActiGraph is a leading provider of actigraphy monitoring

hardware and software solutions for the global scientific community. ActiGraph's innovative suite of wireless actigraphy monitors are among the most widely used and extensively validated devices of their kind, delivering objective and reliable sleep/wake and daily activity measures to clients in over 75 countries.

Booth Number: 619
Advanced Brain Monitoring

Carlsbad, CA
 888-677-2737
www.advancedbrainmonitoring.com

Advanced Brain Monitoring is an industry leader in the development of novel diagnostic and treatment technologies for the sleep medicine field. Sleep Profiler provides clinicians with an in-home, objective assessment of patients' sleep architecture, while Night Shift and Apnea Guard deliver therapy to those suffering from Sleep Apnea.

Booth Number: 227
Airway Management, Inc.

Carrollton, TX
 866-264-7667
www.amisleep.com

Airway Management offers products that improve the health and quality of life for people who suffer from sleep-disordered breathing. We are committed to supporting the clinician, health care professionals and laboratory technician with high quality products for the treatment of snoring and sleep apnea.

Booth Number: 530
Ambu Inc.

Glen Burnie, MD
 800-262-8462
www.ambuUSA.com

Ambu has been developing and manufacturing electrodes since 1971 and sleep diagnostic products since 1985. We know that sleep professionals need innovative diagnostic tools to help improve the lives of their patients. In short, we help people sleep by promoting excellence in the diagnosis of sleep disorders worldwide.

Booth Number: 224
Ambulatory Monitoring, Inc.

Ardsley, NY
 800-341-0066
www.ambulatory-monitoring.com

Ambulatory Monitoring, Inc presents its line of Motionlogger Actigraphs backed by over 25 years of peer reviewed validations demonstrating a consistently high agreement with polysomnography across numerous populations including normal, sleep disturbed, pediatric, adult and geriatric. Don't settle for actigraphs with no validation of their own or low specificity.

Booth Number: 906
Apex Medical Corp.

Brea, CA
 714-671-3818
www.apexmedicalcorp.com
Apex Medical is a leading medical device manufacturer

with product ranges from preventing pressure ulcers to treating sleep apnea. The new iCH Auto CPAP machine with its integrated heated humidifier has been thoughtfully designed to look like a piece of modern technology rather than a medical device. The XT series are small, light and quiet CPAP units that are perfect for travel. Also available WiZARD 220 full face mask and WiZARD 210 nasal mask.

Booth Number: 215
ApniCure, Inc.

Redwood City, CA
www.apnicure.com
 ApniCure(TM) develops innovative home-use treatment options for obstructive sleep apnea (OSA).

Booth Number: 428
Battery Power Solutions

Portland, OR
 877-445-5228
www.batterypowersolutions.net
Improve sleep therapy compliance by giving your

patients the freedom to travel with their PAP device. Battery Power Solutions' ultra-portable Super CPAP Battery Pack provides direct 12V current to CPAP or BiLevel machines giving users unparalleled freedom to power their device no matter where their world takes them!

Booth Number: 832
Beaumont Products, Inc.

Kennesaw, GA
800-451-7096
www.citrus2.com

Manufacturers of Citrus II brand of highly effective CPAP Mask Cleaners, Odor Eliminating Sprays and Solid Air Fresheners, Germicidal Cleaners, Hand Sanitizers, and Antibacterial Hand Soap.

Booth Number: 537
BeHealth Solutions, LLC

Charlottesville, VA
434-422-9090
www.shuti.me

Provides SHUTi (www.shuti.me), a self-guided, interactive, online intervention for insomnia with tailored Cognitive-Behavioral-Therapy (CBTi) content. Multiple peer-reviewed studies demonstrate exceptional effectiveness in improving sleep outcomes and program completion. New for 2014: SHUTi Wellness, an online, personalized, sleep health program. Ask about our no-cost Clinical Partners Program and user progress reporting.

Booth Number: 731
Better Rest Solutions

Uxbridge, MA
866-501-3705
www.BetterRestSolutions.com

The automated SoClean 2 destroys 99.9% of CPAP

bacteria, viruses, and mold without any messy chemicals or water. The device utilizes a naturally safe means of sanitizing that is commonly used for water, produce, hotels, and hospitals. The SoClean 2 sanitizes CPAP accessories including the mask, hose, and water reservoir without any disassembly.

Booth Number: 910
BIOPAC Systems, Inc.

Goleta, CA
www.biopac.com

Powerful data acquisition and automated analysis for sleep research and education, Record 32-ch of biopotential & transducer data and AcqKnowledge® software provides automated analysis for Actigraphy, EEG, ECG, HRV, EDA, RSA, EMG and more. Noninvasive finger cuff BP, fNIR, and MRI solutions also available.

Booth Number: 1004
Board of Registered Polysomnographic Technologists (BRPT)

McLean, VA
www.brpt.org

BRPT is an independent, nonprofit certification board cultivating professional and ethical standards for polysomnographic technologists. BRPT develops, maintains and administers the Registered Polysomnographic Technologist (RPSGT™) credential and the Certified Polysomnographic Technician (CPSGT) certificate based on best credentialing practices. The RPSGT credential is the leading credential for polysomnographic technologists; BRPT has awarded over 20,000 RPSGT credentials since 1979.

Booth Number: 629
BRAEBON Home Apnea Testing

Kanata, ON
888-462-4841

www.braebon.com

BRAEBON introduces versions of our software for our best-in-class Type 3 MediByte Jr and MediByte recorders. High quality sleep sensors include our PVDF effort sensors, oronasal and nasal cannulae, new family of disposable airflow sensors, RIP

effort, new & improved reusable disposable cTherm cannula thermistors.

Booth Number: 635
Brain Vision, LLC

Morrisville, NC
877-344-4674
www.brainvision.com

Brain Vision LLC offers full service solutions for customized neurophysiological research on infants and adults for sleep and non-sleep settings that include EEG/ERP as well as fNIRS software and hardware, fMRI compatible equipment, stimulation devices (TMS, tDCS, tACS), wireless system applications for passive, active, dry electrodes and accessories.

Booth Number: 709
Cadwell Laboratories, Inc.

Kennewick, WA
800-245-3001
www.cadwell.com

Cadwell has new and unique business solutions that include options for new reimbursements, increased referral business, provider networking tools and therapy options. Ask us how in booth 709.

Makers of
SoClean.

Booth Number: 824

CamNtech, Inc.

Boerne, TX

830-755-8036

www.CamNtech.com

CamNtech Ltd. is a leader in designing, manufacturing & supporting Ambulatory Devices used in Sleep Research. Our product line consist of: Actiheart, Cardio, Actiwave, PRO-Diary, MotionWatch 8, and Actiwatch Mini. By combining ECG and three axis of accelerometry CamNtech set a new standard in Sleep & Circadian measurement and monitoring.

Booth Number: 535

CareCredit

Costa Mesa, CA

800-300-3046

www.carecredit.com

Help more of your patients improve their quality of life by offering them CareCredit's Payment Option. Grow your practice, reduce A/R and increase cash flow. For patients facing higher deductibles or for those that don't have insurance CareCredit can help them start treatment immediately with a convenient monthly payment plan. Your practice gets paid in 2 business days.

Booth Number: 109

CareFusion

San Diego, CA

www.carefusion.com

CareFusion combines technology and intelligence to measurably improve patient care. Our clinically proven products are designed to help improve the safety and cost of healthcare for generations to come. Some of our most trusted brands include Alaris®, ChloroPrep®, Pyxis®, PleurX®, V. Mueller® and VIASYS.

Booth Number: 834

Cell Power, LLC

Pleasanton, CA

www.4longlife.com

Vitamin E: delta-tocotrienol is the smallest natural vitamin E molecule with potent anti-oxidant activity that can reach the inner cellular membranes to reduce oxidative stress, thereby increasing oxygen utilization within the mitochondrial electron transport system and increasing the efficiency of oxidative phosphorylation to produce Adenosine Triphosphate (ATP) – one of the ultimate foals of sleep apnea patients.

Booth Number: 828

Chase Dental SleepCare

Hauppauge, NY

www.chasedentalsleepcare.com

Our system was developed in collaboration with dentists to provide a comprehensive dental sleep medicine program within an existing practice. We provide training for dentists and their staff on sleep apnea and treatment with oral appliance therapy. As well as billing services.

Booth Number: 1005

Choice Laboratory Services

Dallas, TX

888-595-8477

www.yourchoicelab.com

Choice Lab is a National provider

of clinical toxicology services whose testing enable providers to adhere to Federal and State regulations. Our compliance algorithm is a precise, efficient and effective clinical tool that, on a daily basis, helps our clients mitigate the risk of prescribing scheduled medications to their patients.

Booth Number: 718

Circadiance

Export, PA

888-825-9640

www.circadiance.com

Circadiance creates and markets high-performance products to give people the freedom to sleep and breathe in comfort. Our designs have revolutionized the future of positive airway pressure (PAP), and we're continuing to develop new ways to help our customers.

Booth Number: 733

Cleveland Clinic Wellness Enterprise

Cleveland, OH

www.ClevelandClinicWellness.com

A driving force in health & prevention, Cleveland Clinic Wellness Enterprise partners with organizations to create a culture of good health & high performance. Focused on changing behavior which improves performance and quality of life, CCWE combines science and proven engagement strategies to improve participant health.

Booth Number: 435

CleveMed

Cleveland, OH

877-253-8363

www.CleveMed.com

CleveMed is a leader in medical services and devices for portable sleep testing. The SleepView® and CleveMedSleepview.com Web Portal allow providers to conduct home sleep testing for their patients with the support of sleep professionals. The SleepView solution is easy for patients, streamlines operations, and cost efficient for healthcare providers.

Booth Number: 309
Compumedics USA, Inc.

Charlotte, NC
877-717-3975
www.compumedics.com

See More and Do More™ with Compumedics Sleep Systems. From research level recordings to home testing, Compumedics Sleep Systems perform. See our latest innovations including the GRAEL HD-PSG, SomtePSG and Somte HST Systems. See how to maximize the productivity of your enterprise with the ProFusion Nexus Lab Management Software.

Booth Number: 100
DeVilbiss Healthcare

Somerset, PA
800-338-1988
www.DevilbissHealthcare.com

Celebrating 125 years of business, DeVilbiss Healthcare is a leader in the design, manufacture, and marketing of medical products that address the respiratory needs of patients in institutional and homecare settings. DeVilbiss products are manufactured primarily in the United States and are distributed in more than 100 countries around the world.

Booth Number: 330
DME Data Solutions, Inc.

San Diego, CA
855-723-7700
www.dmedatasolutions.com

CPAP Inventory Management System. HST device Check-out/Check-in System. Patient Data Analyzer System.

Booth Number: 333
Dream Water

Hollywood, FL
305-792-7900
www.drinkdreamwater.com

Dream Water is a natural, fast acting, 2.5 oz. shot with zero calories designed to help you relax, fall asleep and improve sleep quality. Dream Water is a natural alternative to prescription and OTC sleep aids for the 1 in 3 Americans with sleep problems.

Booth Number: 1006
Dymedix Diagnostics, Inc.

Shoreview, MN
888-212-1100
www.dymedix.com

Dymedix offers a line of diagnostic sensors for your sleep lab needs. NEW: Disposable effort belts!

Booth Number: 231
Edia, Inc.

Minneapolis, MN
www.ediainc.com

Booth Number: 114
Elsevier Inc.

Philadelphia, PA
215-239-3400
www.us.elsevierhealth.com

Elsevier is a leading publisher of health science publications, advancing medicine by delivering superior reference information and decision support tools to doctors, nurses, health practitioners and students. With an extensive media spectrum - print, online and handheld, we are able to supply the information you need in the most convenient format.

Booth Number: 1001
E-Top Union Inc.

New Taipei City, Taiwan
www.u-wish.com.tw

E-Top Union Inc. was established in 2006; our goal is to focus on the development and sale of CPAP and the related products. We expect to provide handy medical equipment with high quality to our customers and furthermore to benefit the global society.

Booth Number: 317
Ez Sleep In-Home Testing

Westlake Village, CA
888-240-7735
www.EzSleepTest.com

Ez Sleep is an innovative national provider of diagnostic home sleep tests serving the needs of the medical and dental community.

Booth Number: 715
Fisher & Paykel Healthcare

Irvine, CA
800-446-3908
www.fphcare.com

Fisher & Paykel is a leading innovator that excels in the treatment of Obstructive Sleep Apnea (OSA). We offer a comprehensive range of CPAP devices, masks and humidifiers that deliver sleep performance for an energized lifestyle.

Booth Number: 1000

Frantz Design Inc. - Myerson Tooth Co.

Chicago, IL
800-423-2683
myersonstooth.com

The EMA Oral Appliance from Myerson increases airway space by advancing the mandible using interchangeable straps. FDA cleared for the treatment of snoring and Obstructive Sleep Apnea, EMA's patient friendly design offers advantages not found in other oral appliances.

Booth Number: 924

Gensavis Pharmaceuticals, LLC

Greenville, SC
www.NovaFerrum.com

NovaFerrum Liquid Iron Supplements TASTE GREAT. Come by our booth and we will provide you with a sample taste so you can see for yourself. NovaFerrum's main ingredient is of a polysaccharide-iron complex; free of iron salts, sugar free, and alcohol free. Naturally sweetened.

Booth Number: 727

Great Lakes Orthodontics, Ltd.

Tonawanda, NY
800-828-7626
www.greatlakesortho.com

For over 20 years, Great Lakes has been providing effective, clinically proven sleep appliances, diagnostic tools, and technical support to dentists for their patients with snoring and OSA. Stop by our booth to see the new Narval CC™ - the first and only CAD/CAM custom made MRD.

Booth Number: 730

HoZer, Inc.

Fort Atkinson, WI
www.thehozerusa.com

Finally, CPAP without hose struggles! The HoZer significantly improves comfort and increases patient compliance. The HoZer improves mask performance and reduces mask exchanges. The HoZer eliminates ALL hose related sleep interruptions. The HoZer is 100% guaranteed. Stop making patients sleep with a hose in their bed! Distributorships are now available.

Booth Number: 735

Hsiner Co., Ltd.

Taichung City, Taiwan
www.hsiner.com

HSINER is a leading manufacturer and exporter in Taiwan, specializing in the Respiratory, Emergency care, Anesthesia and Sleep Apnea products. Our company is certified with ISO 13485, CMDCAS ISO13485, CE and Taiwan GMP quality standards. We manufacture completely in house to allow us to be more in control of all the processes in the manufacturing and to provide products with consistent quality.

Booth Number: 115

Human Design Medical

Charlottesville, VA
855-HDMUSA9 (855-436-8729)
www.hdmusa.com

Human Design Medical (HDM) focuses on delivering lifestyle medical devices that fit the way users live their lives. We believe that if we can deliver devices that are more lifestyle-friendly we can encourage usage and increase everyday compliance.

Please visit us at Booth 115.

Booth Number: 732

iDAPT Somno Inc.

Toronto, ON
844-APNEADX
www.idaptsomno.com

Founded and incubated by the University Health Network and MaRS Innovation in Canada, iDAPT Somno offers a disruptive home-based sleep apnea diagnostic device called ApneaDx that is highly accurate, easy-to-use and cost-effective compared to traditional gold-standard PSG and other portable devices on the market.

Booth Number: 625

Indigo Arc, LLC

Rockville, MD
866-800-1744

www.indigoarcmedical.com
Indigo Arc Medical Systems has been offering robust, cloud-

based Sleep Practice Management and Workflow solutions since 2004. The Sleep Lab Management (SLaM) platform is a cloud based, pay as you go platform rich in features. These include patient health records, patient portal, staff/lab scheduling, clinic scheduling/records, scoring support, online interpretations, data/records management and archiving, practice performance dashboard and reports, integrated portals (patient, referring physician, lab partner, scoring partner), and referral tracking capabilities.

Booth Number: 919

Infinite Therapeutics

Kingston, NH
www.infinitymassagechairs.com

The Infinity IT 8800 offers state of the art roller foot technology, thigh & hip massage, an amazing spinal decompression stretch, customized targeted massage, lumbar heat and music. Endless luxury, Ultimate Massage.

Booth Number: 106
Inspire Medical Systems, Inc.
Maple Grove, MN
www.inspiresleep.com
Inspire Medical Systems, Inc. is a leading developer of implantable neurostimulation

systems to treat Obstructive Sleep Apnea (OSA). Utilizing well-established technologies from cardiac pacing and neurostimulation, Inspire developed a proprietary Upper Airway Stimulation (UAS) therapy designed to improve sleep and enrich the lives of people suffering from this challenging condition.

Booth Number: 432
iSideSleep
Seattle, WA
855-777-5857
www.squiresleep.com

iSideSleep delivers a superior night's sleep using a revolutionary sleep surface shaped to fit the human body. We reinvented the bed to optimally reposition the body into an inclined side-sleep position that eliminates pressure points and delivers natural therapy. Please join us at our booth for a test rest.

Booth Number: 907
Itamar Medical

Franklin, MA
888-748-2627
www.itamar-medical.com

Itamar Medical's medical devices are based on its proprietary non-invasive PAT® technology: WatchPAT™ device for the diagnosis and follow-up on treatment of obstructive sleep apnea, and EndoPAT™ for CVD diagnosis. WatchPAT™ is a portable home-based sleep test offering unparalleled ease-of-use and comfort while generating accurate validated clinical data at lowest fail rates.

Booth Number: 401
Jazz Pharmaceuticals, Inc.

Palo Alto, CA
www.jazzpharma.com
Jazz Pharmaceuticals is a specialty biopharmaceutical company that identifies, develops and commercializes products to meet unmet patient needs in narcolepsy, oncology, pain and psychiatry. Our US products in these areas include: Xyrem® (sodium oxybate), Erwinaze® (asparaginase Erwinia chrysanthemi), Prialt® (ziconotide), Luvox CR® (fluvoxamine maleate), and FazaClo® (clozapine, USP).

Booth Number: 627
Jazz Pharmaceuticals, Inc.

Philadelphia, PA
www.jazzpharma.com
Jazz Pharmaceuticals is a specialty biopharmaceutical company that identifies, develops and commercializes products to meet unmet patient needs in narcolepsy, oncology, pain and psychiatry. Our US products in these areas include: Xyrem® (sodium oxybate), Erwinaze® (asparaginase Erwinia chrysanthemi), Prialt® (ziconotide), Luvox CR® (fluvoxamine maleate), and FazaClo® (clozapine, USP).

Booth Number: 332
Jones & Bartlett Learning
Burlington, MA
800-832-0034

www.jblearning.com
Jones & Bartlett Learning is a world-leading provider of instructional, assessment, and learning-performance management solutions for the secondary education, post-secondary education, and professional markets.

Our educational programs and services improve learning outcomes and enhance student achievement by combining authoritative content with innovative, proven, and engaging technology applications.

Booth Number: 725
KEGO FMI Diagnostic Solutions

Steedman, MO
800-600-1390
www.kegofmi.com
KEGO FMI Diagnostics Solutions is an international distributor of sleep and neurodiagnostic supplies. With locations in the USA and Canada, KEGO FMI is your national "One Stop Shop", representing major manufacturers of sleep and neurodiagnostic products. We look forward to becoming your favorite supplier.

Booth Number: 116
LifeWatch Services, Inc.

Rosemont, IL
877-774-9846
www.lifewatch.com
LifeWatch provides the NiteWatch home sleep service for unattended sleep testing of patients with suspected Obstructive Sleep Apnea (OSA). Our service utilizes the NOX T-3 monitor which provides 9 channels of data enabling an accurate diagnosis, which mirror those of a sleep lab for the diagnosis of OSA.

Booth Number: 1013

Lighting Science

Satellite Beach, FL

www.lsgc.com

At Lighting Science, we unleash the science of light to make people and our planet look, feel

and heal better. We believe that lighting goes beyond simple illumination and our scientists have engineered a way to make lighting work with your body and the environment, not against it.

Booth Number: 534

Lippincott, Williams & Wilkins

St. Louis, MO

www.lww.com

Books for sleep doctors, sleep techs, EEG, pediatric sleep, etc. Free shipping available at our booth.

Booth Number: 334

Magic Massage Therapy

Ocean City, MD

800-980-8579

www.magicmassagetherapy.com

Magic Massage Therapy specializes in the marketing & sales of high quality magic massagers. Using TENS (unit) technology our portable massagers are built with three main benefits: treat pain, massage & relaxation, and workout/tone muscles.

Booth Number: 228

Medtronic Surgical Technologies

Jacksonville, FL

www.medtronicENT.com

Medtronic ENT is a leading developer, manufacturer and marketer of surgical products for use by ENT specialists. Medtronic ENT markets over 5,000 surgical products worldwide addressing the major ENT subspecialties - Sleep, Sinus, Rhinology, Laryngology, Otolaryngology, Pediatric ENT and Image Guide Surgery.

Booth Number: 230

MGC Diagnostics

St. Paul, MN

800-950-5597

www.mgcdiagnostics.com

MGC Diagnostics® - a global medical technology company that is dedicated to diagnostic solutions for detecting, classifying, and managing cardiorespiratory disease. As the exclusive US and Canadian distributor of Sleep Virtual® BWII PSG and BW3 PSG/EEG systems, MGC Diagnostics offers comprehensive diagnostic systems for your COPD, asthma and sleep apnea patients.

Booth Number: 416

MVAP Medical Supplies, Inc.

Newbury Park, CA

877-735-6827

www.mvapmed.com

MVAP Medical Supplies, Inc. offers a large selection of supplies for sleep disorders testing. By providing superior customer service and technical service combined with unbeatable pricing, we are able to give 100% satisfaction to our customers. Order online or call toll free.

Booth Number: 328

Narcolepsy Network, Inc.

North Kingstown, RI

888-292-6522

www.narcolepsynetwork.org

Narcolepsy Network is a patient support organization. We advocate for people with narcolepsy; raise awareness; educate the medical and lay community; support research. We offer an annual conference, walks, support groups, on-line groups and more.

Booth Number: 515

Natus Neurology Incorporated

Middleton, WI

800-356-0007

www.natus.com

Natus presents a comprehensive line of laboratory and home Sleep Diagnostic and High-level Disinfection Systems. Our REMbrandt™, RemLogic™, Sandman®, SleepWorks™, Nicolet and Grass PSG applications, along with our family of PSG/EEG amplifiers and Enterprise Data Management, provide exceptional diagnostic options. Ask about our latest family of scalable amplifiers...Embletta MPR.

Booth Number: 424

NeilMed Pharmaceuticals, Inc.

Santa Rosa, CA

877-477-8633

www.neilmed.com

The mission of the company is to create and maintain safe, affordable and effective products to sustain long-term growth and create drug free and effective nasal/sinus care devices for millions of consumers worldwide.

Booth Number: 912
Nihon Kohden America, Inc.
 Irvine, CA
 800-325-0283
 www.nkusa.com

Nihon Kohden's Neurology and Sleep product portfolio includes instrumentation for Polysomnography, Out of Center Sleep Testing, Epilepsy Monitoring, Electroencephalography, EEG & PSG Ambulatory Recording,

Wireless EEG & PSG, Electromyography, Evoked Potentials, Intra-operative and cEEG ICU monitoring. Nihon Kohden's instrumentation offers the flexibility and expandability needed to meet the changing demands of today's neurodiagnostic field.

Booth Number: 901
Nonin Medical, Inc.
 Plymouth, MN
 800-356-8874
 www.nonin.com

Nonin Medical, the inventor of finger pulse oximetry,

specializes in the design and manufacturing of noninvasive physiological monitoring solutions. Nonin distributes its pulse and regional oximeters, capnographs, sensors and software to healthcare professionals and consumers in more than 125 countries and has more than 200 OEM partners worldwide.

Booth Number: 528
NovaSom Inc.
 Glen Burnie, MD
 877-753-3775
 www.novasom.com

NovaSom, the first AASM-approved OCST supplier, offers the AccuSom home sleep test with wireless transmission of test results, reducing the time between diagnosis and therapy initiation. Our service models allow you to maintain

clinical control of patients, while avoiding capital expenditures, additional staff burden, and the hassle of managing devices.

Booth Number: 429
PAD A CHEEK, LLC
 Stanardsville, VA
 434-985-4003
 www.padacheek.com

The PAD A CHEEK mission is to help people with sleep apnea sleep more comfortably. By padding key areas of the interface, patients can use their CPAP with more comfort. Our products prevent irritation and marks keeping the therapy private and improving the likelihood that the patient will be adherent.

Booth Number: 600
Philips Respironics
 Murrysville, PA
 724-387-5200
 www.philips.com/healthcare
Philips Respironics, a global leader in the sleep and

respiratory markets, is passionate about providing solutions that lead to healthier patients, healthier practices, and healthier businesses. For us, innovation is driven by gaining insight into the needs of the people who use our products in the areas of sleep apnea management, oxygen therapy, noninvasive ventilation and respiratory drug delivery.

Booth Number: 1016
Pillar Palatal LLC

Dallas, TX
 www.pillarprocedure.com

The Pillar Palatal Implant Procedure has been used to treat snoring and mild to moderate OSA in over 45,000 patients. It is done under local anesthetic in the doctor's office in less than 20 minutes. Patients return to normal activity immediately.

Booth Number: 825
Pinnacle Technology, Inc.

Lawrence, KS
 785-832-8866
 www.pinnaclelet.com

Pinnacle Technology provides turn-key EEG/EMG systems for preclinical studies. Biosensors can be easily incorporated for simultaneous neurochemical measurements. Our innovative software scores and analyzes your sleep data. Sleep deprivation and fragmentation systems can operate in stand-alone mode or based on real-time biopotential feedback. Synchronized video can be added.

Booth Number: 518
Pulsar Informatics, Inc.
 Philadelphia, PA
 215-220-4250
www.pulsarinformatics.com
 We specialize in
 neurobehavioral performance

measurement. Our gold-standard PVT has been validated in laboratory research, clinical drug trials, and occupational settings, including NASA astronauts. The Joggle® Research platform delivers accurate cognitive testing on the iPad. STARwatch streamlines accurate actigraphy data collection to support remote studies and insomnia treatment.

Booth Number: 335
Radiometer America Inc.

Westlake, OH
 800-736-0600
www.radiometeramerica.com

Radiometer's TCM TOSCA monitor helps clinicians assess the status of patients suffering from CO₂ retention during sleep, chronic hypercapnia and terminal respiratory insufficiency. Lightweight, portable and simple to maintain, the TCM TOSCA provides patient status and trends at a glance and other noninvasive measurements at the touch of a screen.

Booth Number: 734
RemZzzs
 Jackson, MI
 877-473-6999
www.RemZzzs.com
Natus Design, Inc. owns the Patent, FDA exempt medical

product, RemZzzs CPAP Mask Liners. RemZzzs is a disposable cotton liner worn with a PAP (Positive Air Pressure) mask and provides the following benefits to its users: Eliminates and/or reduces noisy air leaks and skin irritations, absorbs facial moisture and oil, promotes a comfortable full night of sleep... for patient and partner. (Ask about our new products)

Booth Number: 203
ResMed

San Diego, CA
 800-424-0737
www.resmed.com

ResMed is a global leader in medical equipment for the screening, treatment, and management of sleep disordered breathing and other respiratory disorders. Our product line includes automatic positive airway pressure devices, bilevel devices, continuous positive airway pressure devices, nasal pillows systems, nasal mask systems, full face mask systems, humidifiers, and software/clinical systems.

Booth Number: 911
Re-Timer Sleep Glasses
 Bedford Park, Australia
re-timer.com

Re-Timer Sleep Glasses:
 Portable green light device for
 the adjustment of circadian

rhythm conditions including shift work sleep disorder, delayed phase syndrome, jet lag and winter blues. Developed from 25 years of university research by leading sleep psychologists.

Booth Number: 326
RT/ Sleep Review

Overland Park, KS
 913-894-6923
www.sleepreviewmag.com

RT: For Decision Makers in Respiratory Care connects respiratory care professionals to respiratory and critical care device manufacturers featuring respiratory care best practices that readers can use-right now. Sleep Review: The Journal for Sleep Specialists connects professionals specializing in sleep related disorder to sleep medicine device and service companies featuring clinical, regulatory, and business-management expertise needed to thrive in today's sleep medicine market.

Booth Number: 826
Salimetrics

Carlsbad, CA
 800-790-2258
www.salimetrics.com

Salimetrics provides innovative salivary tools, testing services for researchers studying health, behavior and development across lifespan. Study design consultation and collaborative services are available.

Booth Number: 917
SANOSTEC Corp.

Beverly Farms, MA
www.maxairnosecones.com

SANOSTEC's Sinus Cones® I Max-Air Cones® are soft, nasal airway relief aids that are patented, latex free, hypoallergenic and reusable. The Cones steno opens the nasal airway to maximize inspiratory flow for snoring relief, and as adjunct therapy to aid CPAP and OA compliance for OSA.

Booth Number: 1018
Sensory Medical, Inc.

San Clemente, CA
888-721-1117
www.sensorymedical.com

Sensory Medical focuses on improving quality-of-sleep for those suffering from Restless Legs Syndrome. We've developed the only FDA-cleared device for treating quality-of-sleep in primary RLS. Our devices are a clinically proven alternative to drug therapy providing in-bed symptom relief, allowing patients an expedited return to sleep.

Booth Number: 716
Sentec, by Master Distributor Bemes, Inc.

Fenton, MO
800-969-2363
www.sentec.ch

The Sentec Monitor provides ACCURATE, continuous, non-invasive "real time" monitoring of patient PCO₂, where studies correlate closely to PACO₂; utilizing the "V-Sign II Sensor", the world's only DIGITAL Transcutaneous sensor. Through accurate real time monitoring and patient trend memory, we can better assess patient ventilation and oxygenation in all clinical settings.

Booth Number: 103
Seven Dreamers Laboratories, Inc.

Redwood, CA
www.sevendreamers.com

Seven Dreamers Laboratories is a "motion analysis company" which develops innovative technologies and products aimed at improving people's lifestyle. Nاستent, one of our products, is a medical device designed for the treatment of sleep apnea syndrome and snoring. Nاستent alleviates breathing difficulty during sleep by preventing obstruction of nasal airways.

Booth Number: 430
Sleep Multimedia, Inc.

Scarsdale, NY
www.sleepmultimedia.com

SleepMultiMedia version 8.5 is a computerized textbook of sleep medicine with text, sound, graphics, animation, and video. Updated annually, the program covers sleep research, sleep physiology, and clinical sleep medicine, including orofacial management of sleep apnea. SleepMultiMedia features over 5,000 Abstracts, 135 CME credits, extensive information on polysomnography, and an updated sleep center policy and procedure manual.

Booth Number: 1014
Sleep Services of America, Inc.

Glen Burnie, MD
800-340-9978
www.sleepservices.net

Since 1983, Sleep Services of America Inc. has been providing comprehensive sleep diagnostic services performing over 28,000 procedures annually to our contractual partners in the eastern United States. We have a wide array of innovative programs and business tools developed specifically to help sleep centers succeed.

Booth Number: 225
Sleep Source Alliance ENT

Holderness, NH
866-720-8080
www.sleepsource.us

Products and services for the Sleep Physician:

- SomnoGuard Oral Appliances: Turn-key Oral Appliance Solutions. TITRATABLE IN YOUR LAB!
- Surgical Solutions for OSA: Encore Adjustable Tongue Suspension
- HSTServices: IDTF with Watch-pat

Booth Number: 434
Sleep Strategies, Inc.

Gloucester, ON
800-905-0348
www.sleepstrategies.com

Sleep Strategies is a leading provider of professional sleep scoring and training services for sleep disorder facilities worldwide. Sleep Strategies plays a key role in the successful growth of leading hospitals and private sleep disorder laboratories which is achieved through their ongoing commitment to quality, affordability and exceeding customer expectations.

Booth Number: 431
SleepCEU

West Springfield, MA
877-463-2899

www.sleepceu.com

SleepCEU provides a simple,

quick interface for sleep professionals to earn CE credit through approved internet-based courses. Complete your education requirements from the comforts of your own home, on your own time. Created by sleep professionals who understand the requirements of maintaining your license.

Booth Number: 329
SleepEx Acquisition, LLC

Norristown, PA
800-235-9830
www.MyLabRetriever.com

“LabRetriever” is the web-based sleep practice management platform by SleepEx. Designed for single-site to enterprise class laboratory networks, LabRetriever provides the most interoperable solution in the sleep industry. Users can efficiently manage patient scheduling, referrals, physician review, reporting, messaging, HST and DME fulfillment to deliver high quality patient care.

Booth Number: 1017
Sleepio

London, United Kingdom
www.sleepio.com

Sleepio is a digital sleep improvement program, clinically proven to help overcome insomnia without pills or potions. Co-created by ex-insomnia-sufferer Peter Hames and sleep expert Prof Colin Espie (University of Oxford), it teaches you proven cognitive and behavioral techniques to overcome even long term poor sleep.

Booth Number: 634
SleepMed Inc.

Columbia, SC
800-373-7326
www.sleepmedinc.com

A leader in the field of sleep medicine, SleepMed operates labs for hospitals and practices as well as at free-standing facilities. By emphasizing high quality patient care and customer service, we have earned the support of thousands of primary care physicians and hundreds of sleep specialists who rely on our services.

Booth Number: 915
SleepSense

Elgin, IL
888-757-7367
www.sleepsense.com

For over 20 years SLP has been introducing innovative and high quality diagnostic sensors into sleep labs worldwide. The SleepSense line of sleep diagnostic sensors is designed to offer more accurate signal readings, higher durability, and better patient compliance.

Booth Number: 908
SleepWorks/PDS

Greenville, SC
866-527-5970
www.SleepWorksInc.com

SleepWorks/PDS are national leaders in creating innovative solutions for patients with sleep disorders. Our integrated delivery models ensure patients receive proper diagnostic services from referral to therapy. Our efficient and cost effective in-lab and home sleep testing services with customized management software make partnering with SleepWorks/PDS a dream come true.

Booth Number: 425
SomnoMed

Frisco, TX
888-447-0073
www.somnomed.com

SomnoMed is a public company providing diagnostic and treatment solutions for sleep-related breathing disorders. SomnoMed has over 2,500 North American dentists actively providing SomnoDent® treatment and a medical initiative to build broader medical acceptance. Visit our booth to see our latest innovations.

Booth Number: 417
SOMNOmedics

Randersacker, Germany
866-361-9937
www.somnomedics-diagnostics.com

SOMNOmedics designs, manufactures, markets, distributes and services products dedicated to sleep diagnostics. Our products are utilized for a variety of sleep related tests and comply with the AASM standards. SOMNOmedics devices are small, lightweight and worn by the patient. We are compatible with IN LAB diagnostics as well as HOME SLEEP testing.

Booth Number: 409
Somnoware Healthcare Systems, Inc.

Charlotte, NC
888-503-5688
www.somnoware.com

Somnoware is a centralized data management platform for sleep medicine and the sleep wellness industry. As the exclusive web-based patient management software for the Welltrinsic Sleep Network, Somnoware streamlines

care coordination, automates workflow, and improves outcome data collection and reporting. Somnoware eliminates the obstacles confronting your sleep practice.

Booth Number: 617

Theravent Inc.

San Jose, CA
855-265-7667

www.theraventsnoring.com

Theravent Inc. is dedicated to providing simple, clinically proven solutions to effectively treat sleep disordered breathing. Theravent's unique line of clinically-proven medical devices use nasal Expiratory Positive Airway Pressure (PAP) technology, featured in Provent© Sleep Apnea Terapy and, new OTC preatment, Theravent™ Advanced Nightly Snore Therapy.

Booth Number: 325

Transcend

New Brighton, MN

877-621-9626

www.mytranscend.com

Transcend is manufactured by Somnetics; a privately-

held medical device company based in Minnesota. Somnetics is a leader in customer-driven design, development and production of respiratory medical devices to treat sleep apnea and related issues. Somnetics provides innovative, high quality products that improve quality of life for people with respiratory disorders.

Booth Number: 830

Tri-State Adjustments, Inc.

La Crosse, WI
800-562-3906 #5

www.wecollectmore.com

Early Out/Private Pay Collections, Bad Debt Collections, CPAP Supply Calls & Compliance Calls. TSA is a unique company that utilizes its expertise to provide services that are customized to meet each facilities requirements and expectations. TSA partners with their clients, which allows interaction to fully understand and uphold the facilities mission statement. TSA strives to provide professional and personalized service to all of their clients.

Booth Number: 324

TSI Healthcare

Chapel Hill, NC
800-354-4205

www.tsihealthcare.com/pulmonary

TSI Healthcare, founded in 1997, is a national leader in the sales and support of customized NextGen® Practice Management and Electronic Health Record solutions for Pulmonary and Sleep Medicine. TSI Healthcare's solutions are designed to meet the unique needs of Pulmonary & Sleep Medicine practices through specialty specific content, unmatched services, and award winning software.

Booth Number: 701

Vanda Pharmaceuticals, Inc.

Washington, DC
240-599-4500

www.vandapharma.com

Vanda Pharmaceuticals Inc. is a biopharmaceutical company focused on the development and commercialization of medicines to address unmet medical needs. Vanda is committed to providing education and awareness for Non-24-Hour Sleep-Wake Disorder (Non-24), a chronic circadian rhythm disorder affecting the majority of totally blind individuals.

Booth Number: 833

VGM Sleep Center Network

Waterloo, IA
800-642-6065

www.vgm.com

VGM offers National Sleep Services which is a comprehensive program that offers a cost-effective and time-sensitive solutions for diagnosing and treating OSA. In addition the VGM Sleep Center Network provides the experience and resources necessary to help the independent sleep center succeed.

Booth Number: 1003

Visit Seattle

Seattle, WA
www.visitseattle.org

Visit Seattle looks forward to welcoming SLEEP 2015 to Seattle June 6-10, 2015. For more information about visiting Seattle come see us at booth 1003. We look forward to seeing you next year!

Booth Number: 728

Wake Up Narcolepsy, Inc.

Worcester, MA

www.wakeupnarcolepsy.org

Wake Up Narcolepsy is a 501(c)(3) not-for-profit organization dedicated to supporting narcolepsy awareness and research to find a cure. WUN carries out its mission by: Providing funding to accelerate a cure for narcolepsy, Increasing awareness of

narcolepsy, Decreasing time-lapse from symptom onset to proper diagnosis, and Providing supportive resources for people with narcolepsy and their families.

Booth Number: 516
Welltrinsic Sleep Network

Darien, IL
331-481-4700
www.welltrinsic.com

Welltrinsic is a national network of sleep physicians and accredited centers united to deliver high-quality, integrated care. We are a single solution connecting practice development, patient care, data management and insurance

contracting. Network membership is intrinsic to the viability of your sleep practice in the changing healthcare landscape.

Booth Number: 729
World Association of Sleep Medicine (WASM)

Rochester, MN
www.wasmcongress.com

WASM's mission is to advance sleep health worldwide. WASM fulfills this mission by promoting and encouraging education, research and patient care. The 6th World Congress on Sleep Medicine in Seoul, Korea (March 2015) will bring together sleep

clinicians and researchers to discuss advances made in sleep research and clinical knowledge.

Booth Number: 209
XenoPort, Inc.

Santa Clara, CA
www.xenoport.com

XenoPort, Inc. is a biopharmaceutical company focused on developing and commercializing a portfolio of internally discovered product candidates for the potential treatment of neurological disorders. XenoPort is currently commercializing Horizant® (gabapentin enacarbil) Extended-Release Tablets in the United States, and developing a novel fumaric acid ester product candidate, XP23829, as a potential treatment for RRMS and/or psoriasis.

Booth Number: 905
Zephyr Sleep Technologies

Calgary, AB
877-341-8814

Zephyr develops and distributes leading-edge, scientifically-validated sleep systems that assist physicians and dentists in providing efficacious oral appliance therapy for obstructive sleep apnea. Zephyr's remote-controlled titration system, MATRx, offers a significant advance in the field of sleep medicine.

Try a Natural Approach to Sleep Health

Make Dream Water[®] with SleepStat[™] Natural Blend
a part of your nightly sleep routine.

Our Sleep Stat[™]
Natural Blend includes:

GABA

helps reduce stress

MELATONIN

helps induce sleep

5-HTP

helps improve sleep quality

For a free Dream Water
sample kit for your patients or
practice please contact:
zknight@drinkdreamwater.com

Available in the sleep aid section of these fine retailers:

Walgreens CVS Walmart Target Kroger Safeway

These statements have not yet been evaluated by the Food & Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any

VISIT US AT SLEEP 2014 BOOTH #333

www.drinkdreamwater.com

SEE YOU IN SEATTLE

WASHINGTON STATE CONVENTION CENTER

HetlitzTM
(tasimelton) capsules
20 mg

NOW AVAILABLE

The time has come for
HETLIOZTM (tasimelton)

Please visit us at
Booth #701

Learn more at HETLIOZPRO.com
or call 1-844-HETLIOZ (1-844-438-5469)

SLEEP 2014 Poster Area

Exhibit Hall B | Minneapolis Convention Center

EXHIBITS

Entrance

<input type="checkbox"/>	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336
	308	307	306	305	304	303	302	301	300	299	298	297	296	295	294	293	292	291	290	289	288	287	286	285	284	283	282	281
<input type="checkbox"/>	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280
	252	251	250	249	248	247	246	245	244	243	242	241	240	239	238	237	236	235	234	233	232	231	230	229	228	227	226	225
<input type="checkbox"/>	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224
	196	195	194	193	192	191	190	189	188	187	186	185	184	183	182	181	180	179	178	177	176	175	174	173	172	171	170	169
<input type="checkbox"/>	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168
	140	139	138	137	136	135	134	133	132	131	130	129	128	127	126	125	124	123	122	121	120	119	118	117	116	115	114	113
<input type="checkbox"/>	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112
	84	83	82	81	80	79	78	77	76	75	74	73	72	71	70	69	68	67	66	65	64	63	62	61	60	59	58	57
<input type="checkbox"/>	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56
	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1

Sleep
Research
Society
Foundation

YOUR SUPPORT of the Sleep Research Society Foundation clears the path for young researchers to make the next big discovery in sleep. Donate today at:

www.sleepresearchsociety.org/donate.aspx

The American Sleep Medicine Foundation

Your Support Makes a Difference

by

- Supporting Young Physicians and Scientists
- Advancing Strategic Research
- Promoting Sleep Priorities
- Inspiring the Next Generation

DONATE ONLINE AT:

www.discoverssleep.org/donate.aspx

Poster Viewing

4:00pm - 6:00pm

Exhibit Hall B

Authors will be at their posters from 4:00pm – 6:00pm. The four-digit abstract ID number coordinates to the SLEEP abstract supplement. Please refer to the poster board ID number to locate a specific abstract within the poster hall. The map of the poster hall is on page 125.

Want to find a specific author's presentation? Download the SLEEP 2014 mobile app to search for abstract presentations by author. FREE Wi-Fi is available throughout most of the convention center or you can use the computers located in the poster hall. Visit www.sleepmeeting.org and click on Mobile App or scan this QR code.

P01: Pharmacological Manipulation of Breathing and Sleep

0005 POSTER BOARD 1

GAL-160, A NOVEL ORALLY BIOAVAILABLE MODULATOR OF BREATHING CONTROL, ATTENUATES CENTRAL SLEEP APNEA IN RATS RECEIVING CHRONIC MORPHINE
Gruber RB, Golder FJ, Ideo C, Mardirosian S, Peng S, MacIntyre E

0006 POSTER BOARD 2

INTERMITTENT-HYPOXIA-INDUCED EXPRESSION OF AUTOPHAGY ACCELERATES BNIP3 IN THE GENIOHYOID MUSCLE IN CONTRAST TO GASTROCNEMIUS MUSCLE IN RATS
Hosomichi J, Oishi S, Kuma Y, Maeda H, Nagai H, Kaneko S, Shitano C, Suzuki J, Yoshida K, Ono T

0007 POSTER BOARD 3

OREXIN-1 RECEPTOR BLOCKADE DYSREGULATES REM SLEEP IN PHARMACOLOGICAL OR GENETIC MODELS OF OREXIN-2 RECEPTOR INHIBITION
Dugovic C, Yun S, Shelton J, Bonaventure P, Shireman B, Lovenberg T

0008 POSTER BOARD 4

OREXIN RECEPTOR ANTAGONISTS PROMOTE BOTH NON-REM AND REM SLEEP SIMILAR TO PHYSIOLOGICAL SLEEP ONSET IN PRE-CLINICAL SPECIES
Fox S, Tannenbaum P, Gotter A, Garson S, Savitz A, Stevens J, Kuduk S, Coleman P, Winrow C, Renger J

0009 POSTER BOARD 5

PHARMACOLOGICAL AND GENETIC EVALUATION OF OREXIN RECEPTOR ANTAGONISTS IN PRECLINICAL ANIMAL MODELS OF PAIN
McDonald TP, Liang A, Sanoja R, Gotter A, Kuduk SD, Coleman P, Winrow CJ, Renger J

0010 POSTER BOARD 6

ALTERATIONS IN SLEEP EEG WAVEFORMS INDUCED BY TEMAZEPAM: A HIGH-DENSITY EEG INVESTIGATION
Plante DT, Goldstein MR, Cook JD, Smith R, Riedner BA, Rumble ME, Jelenchick L, Tononi G, Benca RM, Peterson MJ

0011 POSTER BOARD 7

POTENTIATING PENTOBARBITAL-INDUCED SLEEP IN OVARECTOMIZED MICE OF CHAIHUJIALONGGUMULI DECOCTION, A TRADITIONAL CHINESE MEDICINE
Huang L, Du N, Yu S, Li T

0012 POSTER BOARD 8

ORIGINAL RESEARCH: EFFECTS OF QUETIAPINE ON SLEEP PARAMETERS AND ARCHITECTURE
Vyas UK

0013 POSTER BOARD 9

INTRASTRIATAL ADMINISTRATION OF THE D2 AGONIST QUINPIROLE MODULATES SLEEP IN A DOSE-DEPENDENT FASHION
Albers JA, Khan N, Varade N, Anch M

0014 POSTER BOARD 10

CHRONIC PHARMACOLOGICAL STIMULATION OF BROWN FAT PROMOTES SLEEP IN MICE
Kapás L, Szentirmai É

P02: Learning and Memory

0166

POSTER BOARD 11

INDIVIDUAL DIFFERENCES IN SLEEP-RELATED BENEFITS FOR CREATIVE INSIGHT

Perera CA

0167

POSTER BOARD 12

SLEEP FACILITATES MEMORY BY PROVIDING 'TEMPORAL SCAFFOLDING' OF EXPERIENCE: A NETWORK MODEL

Lerner I, Gluck MA

0168

POSTER BOARD 13

OSCILLATING SQUARE WAVE TRANSCRANIAL DIRECT CURRENT STIMULATION (TDCS) DELIVERED DURING SLOW WAVE SLEEP DOES NOT IMPROVE DECLARATIVE MEMORY MORE THAN SHAM: A RANDOMIZED SHAM CONTROLLED CROSSOVER STUDY

Sahlem GL, Badran B, Williams NR, Chicoree A, Strachan M, Bachman DL, Halford JJ, Uhde TW, Borckardt JJ, George MS

0169

POSTER BOARD 14

OSCILLATING AUDITORY STIMULATION DURING SLEEP CAN FACILITATE SLEEP SPINDLES

Antony J, Bae J, Paller K

0170

POSTER BOARD 15

ENHANCED SIGMA ACTIVITY IN EARLY VISUAL AREA DURING SLEEP ASSOCIATED WITH VISUAL PERCEPTUAL LEARNING

Tamaki M, Berard AV, Watanabe T, Sasaki Y

0171

POSTER BOARD 16

SLEEP-DEPENDENT MOTOR LEARNING USING A COMPLEX MOTOR TASK

Mark BJ, Burke TM, Sherwood DE, Wright KP

0172

POSTER BOARD 17

INDIVIDUAL DIFFERENCES IN SLEEP SPINDLES AND SLEEP-DEPENDENT MEMORY: THE IMPACT OF HABITUAL NAPPING

McDevitt EA, Whitehurst LN, Duggan KA, Mednick SC

0173

POSTER BOARD 18

A NAP RICH IN SLOW WAVE SLEEP SELECTIVELY PRESERVES EMOTIONAL SCENE COMPONENTS

Alger SE, Chambers A, Payne JD

0174

POSTER BOARD 19

SLEEP AND THE FUTURE RELEVANCE OF EMOTIONAL MEMORIES

Cunningham TJ, Chambers AE, Payne JD

0175

POSTER BOARD 20

REM SLEEP AND RESTING CORTISOL INFLUENCE NEURAL ACTIVITY DURING EMOTIONAL MEMORY RETRIEVAL

Bennion KA, Payne JD, Kensinger EA

0176

POSTER BOARD 21

EFFECTS OF SLEEP-DEPENDENT CONSOLIDATION ON MEMORY FOR EMOTIONAL AND DISTINCTIVE COMPONENTS OF SCENES

Campanella C, Hamann S

0177

POSTER BOARD 22

THE EFFECT OF VALENCE ON SLEEP-DEPENDENT CONSOLIDATION OF EMOTIONAL MEMORIES IN OLDER ADULTS

Jones BJ, Baran B, Schultz KS, Spencer RM

0178

POSTER BOARD 23

STRESS EFFECTS ON CONSOLIDATION OF EMOTIONAL MEMORY TRADEOFFS AT 24 AND 48 HOURS

Mattingly SM, Payne JD, Kensinger E, Algier S, Cunningham T, Wirth M

0179

POSTER BOARD 24

SLEEP AFTER REACTIVATION PREDICTS EPISODIC MEMORY UPDATING

Bryant N, Nadel L, Gomez R

0180

POSTER BOARD 25

SLEEP BENEFITS TO MEMORY TRAINING DECREASE OVER TIME IN RHESUS MONKEYS (MACACA MULATTA)

Templer V, Scullin MK

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0181

POSTER BOARD 26

SLEEP-INDUCING DOSES OF GABA MODULATORS BUT NOT DUAL OREXIN ANTAGONISTS IMPAIR RHESUS NIGHTTIME AROUSAL AND COGNITION

Tye SJ, Tannenbaum PL, Stevens J, Binns J, Savitz AT, Gotter A, Coleman PJ, Winrow CJ, Uslaner JM, Renger JJ

0182

POSTER BOARD 27

NO EFFECT OF TOTAL SLEEP DEPRIVATION ON RECALL OR GENERALIZATION OF EXTINGUISHED FEAR

Straus LD, Drummond SP, Acheson D, Risbrough VB

0183

POSTER BOARD 28

VISUAL DEPRIVATION HAS LOCAL EFFECTS ON EEG SPECTRAL POWER DENSITY DURING SLEEP

Rångtjell FH, Rupprecht Scherff R, Nguyen J, Rose D, Wamsley E, Stickgold R

0184

POSTER BOARD 29

EXERCISE HABITS MODERATES NAP'S EFFECT ON VISUAL-SPATIAL WORKING MEMORY

Cheung G, Wong M, Lau E

0185

POSTER BOARD 30

EFFECT OF REM-SPECIFIC OBSTRUCTIVE SLEEP APNEA ON SPATIAL NAVIGATIONAL LEARNING AND MEMORY

Varga AW, Lim J, Mantua J, Koushyk V, Kishi A, Leibert D, Rapoport DM, Ayappa I

0186

POSTER BOARD 31

THE EFFECT OF OBSTRUCTIVE SLEEP APNEA ON DECLARATIVE MEMORY CONSOLIDATION

Djonlagic I, Guo M, Igue M, Malhotra A, Stickgold R

0187

POSTER BOARD 32

THE ROLE OF SLEEP IN SPEECH MOTOR SKILL LEARNING: BEHAVIORAL AND KINEMATIC EVIDENCE

Sadagopan N, Wright KP, Stickgold R, Feider ME

0188

POSTER BOARD 33

SLEEP FRAGMENTATION AND LANGUAGE IN TODDLERS WITH DOWN SYNDROME

Spanò G, Demara B, Tooley U, Anand P, Edgin J

0189

POSTER BOARD 34

A NAP AND ITS RELATIONSHIP TO CONSOLIDATION AND RETENTION OF NEW LEARNING IN 6.5 MONTH OLDS

Newman-Smith KC, Werchan D, Goldstein M, Gomez RL

0190

POSTER BOARD 35

THE ASSOCIATION BETWEEN SLEEP AND REPORT CARD MARKS IN HEALTHY SCHOOL-AGE CHILDREN

Gruber R, Somerville G, Enros P, Kestler M, Gillies-Poitras E

0191

POSTER BOARD 36

EVALUATING THE RELATIONSHIP BETWEEN SUBCOMPONENTS OF IMPULSIVITY AND SLEEP QUALITY

Mosti C, Zamzow J, Culnan E, Kloss JD, Spiers M

0192

POSTER BOARD 37

A COMPARISON OF CHRONOTYPE ON NEUROCOGNITIVE AND TRAIT INDICES OF IMPULSIVITY

Zamzow J, Culnan E, Kloss JD, Spiers M, Swirsky-Sacchetti T

0193

POSTER BOARD 38

THE ROLE OF SLEEP QUALITY IN THE RELATIONSHIP BETWEEN GENDER AND RISKY DECISION-MAKING

Hung P, Wong M, Lau E

0194

POSTER BOARD 39

WAKE UP AND SMELL THE COFFEE: DIFFERENTIAL EFFECTS OF CAFFEINE ON A VISUAL SELECTIVE ATTENTION TASK

Wager E, Scalf PE

0195

POSTER BOARD 40

THE EFFECT OF CAFFEINE GUM ON PSYCHOMOTOR VIGILANCE TASK AND SIMULATED DRIVING PERFORMANCE DURING SLEEP INERTIA

Markwald RR, Bessman SC, Drummond SP, Sessoms PH, Reini LA

0196

POSTER BOARD 41

SLEEP HABITS, CELL PHONE USE, AND PERCEIVED STRESS IN TRADITIONAL-AGE COLLEGE STUDENTS

Cooke C, Hartmann M, Hall MK, Dyche J

0197

POSTER BOARD 42

LONG LECTURES LEAD TO STUDENT SLEEPINESS AND DISENGAGEMENT: DOES AN INTERVENTION HELP?

Snyder M, Artis JT, Surber T, Harsh J, Han G

P03: Sleep Regulation Across the Lifespan

0031

POSTER BOARD 43

DECLINE OF SLOW-WAVE SLEEP DURING ADOLESCENCE IN A GENERAL POPULATION SAMPLE: GENDER EFFECTS

Gaines J, Fernandez-Mendoza J, Vgontzas AN, Liao D, Bixler EO

0032

POSTER BOARD 44

AGE-RELATED CHANGES IN SLEEP SPINDLE CHARACTERISTICS DURING DAYTIME RECOVERY FOLLOWING 25 HOURS OF SLEEP DEPRIVATION

Rosinvil T, Latulipe-Loiselle A, Sekerovic Z, Bouchard M, Dubé J, Larfortune M, Martin N, Carrier J

0033

POSTER BOARD 45

ARE LATE ADOLESCENTS GETTING ADEQUATE SLEEP? AN ANALYSIS OF SLEEP QUALITY AND CHARACTERISTICS OF COLLEGE FRESHMEN

Burnham MM, Owens SK

0034

POSTER BOARD 46

THE IMPACT OF SLEEP DEPRIVATION ON REGIONAL DIFFERENCES IN SLEEP EEG POWER FROM EARLY TO MID ADOLESCENCE

Tarokh L, Achermann P, Van Reen E, Carskadon MA

0035

POSTER BOARD 47

THE EFFECT OF NAPPING ON THE DIURNAL SECRETORY PATTERN OF CORTISOL IN TODDLERS

Tribble R, Dmitrieva J, Watamura SE, LeBourgeois MK

0036

POSTER BOARD 48

WHITE MATTER INTEGRITY OF THE CORPUS CALLOSUM IS LINKED TO NREM INTERHEMISPHERIC EEG COHERENCE IN OLDER SUBJECTS

Bouchard M, Larfortune M, Bedetti C, Rosinvil T, Martin N, Dubé J, Gaudreault P, Godbout J, Lina J, Carrier J

0037

POSTER BOARD 49

THE MODULATING EFFECTS OF SLEEP EFFICIENCY AND AGE ON DEFAULT MODE NETWORK FUNCTIONAL CONNECTIVITY

Goldstone A, Mayhew SD, Wilson RS, Bagshaw AP

0038

POSTER BOARD 50

AGE-RELATED DIFFERENCES IN EEG SLOW WAVE ACTIVITY RISE TIME WITH AND WITHOUT ZOLPIDEM BETWEEN HEALTHY YOUNG AND OLDER ADULTS

Chinoy ED, Frey DJ, Kaslovsky DN, Meyer FG, Wright KP

0039

POSTER BOARD 51

EFFECTS OF ZOLPIDEM ON SLEEP ARCHITECTURE AND NREM SLEEP EEG POWER SPECTRA IN HEALTHY YOUNG AND OLDER ADULTS

Chinoy ED, Frey DJ, Kaslovsky DN, Meyer FG, Wright KP

0040

POSTER BOARD 52

DIFFERENCES IN FATIGUE AND DEPRESSIVE SYMPTOMS BETWEEN AVERAGE AND LONG SLEEPING OLDER ADULTS

Havens C, Dean L, Goldstein M, Irwin M, Jean-Louis G, Youngstedt S, Bootzin R

0041

POSTER BOARD 53

DIFFERENCES IN EEG POWER SPECTRUM DURING NORMAL SLEEP IN CHILDREN AGES 6 TO 12 YEARS: FINDINGS FROM THE TUCASA STUDY

Kudchadkar SR, Ellenbogen JM, Quan SF, Goodwin JL, Punjabi A, Jastaniah EA, Murphy S, Punjabi NM

0042

POSTER BOARD 54

DIFFERENTIAL PROCESSING OF SENSORY FEEDBACK FROM SLEEP-RELATED TWITCHES AND WAKE MOVEMENTS IN THE MOTOR CORTEX OF INFANT RATS

Tiriac A, Del Rio-Bermudez C, Blumberg MS

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0043

POSTER BOARD 55

MECHANISMS UNDERLYING THE DIFFERENTIAL PROCESSING BY MOTOR CORTEX OF REAFFERENCE FROM SLEEP-RELATED TWITCHES AND WAKE MOVEMENTS

Del Rio-Bermudez C, Tiriac A, Blumberg MS

0044

POSTER BOARD 56

SLEEP AND TWITCH-DEPENDENT PURKINJE CELL ACTIVITY ACROSS EARLY POSTNATAL CEREBELLAR DEVELOPMENT

Plumeau AM, Sokoloff G, Mukherjee D, Blumberg MS

0045

POSTER BOARD 57

GROWTH IMPAIRMENT OF NASAL AIRWAY UNDER INTERMITTENT HYPOXIA DURING GROWTH PERIOD IN RATS

Kuma Y, Usumi-Fujita R, Hosomichi J, Oishi S, Nagai H, Maeda H, Kaneko S, Suzuki J, Yoshida K, Ono T

0046

POSTER BOARD 58

SKIN TEMPERATURES ACCORDING TO THE SLEEP-WAKE CYCLE IN PRETERM NEONATES

Bach V, Decima P, Bodin E, Stephan-Blanchard E, Pelletier A, Delanaud S, Telliez F, Tourneux P, Libert J, Leke A

0047

POSTER BOARD 59

UNVEILING EARLY CHANGES IN NEONATAL SLEEP MICROARCHITECTURE: CONTRIBUTION OF UNANESTHETIZED SURGERY

Schade M, Montgomery-Downs HE

0048

POSTER BOARD 60

DO PRETERM NEONATES SLEEP DIFFERENTLY WHEN THEY ARE BORN SMALL-FOR-GESTATIONAL AGE?

Decima P, Tourneux P, Pelletier A, Degrugilliers L, Delanaud S, Leke A, Bach V, Libert J, Stephan-Blanchard E

0049

POSTER BOARD 61

A LONGITUDINAL STUDY OF INDIVIDUAL VARIABILITY IN INFANT SLEEP CONSOLIDATION

Walters R, Lee C, Composto J, Bhullar B, Mindell J

0050

POSTER BOARD 62

INTELLIGENCE AMONG SCHOOL-AGED CHILDREN (AGE 6-12) IS ASSOCIATED WITH DELTA POWER IN SLEEP

Ellenbogen JM, Kudchadkar SR, Punjabi A, Jastaniah EA, Murphy SP, Goodwin J, Quan SF, Punjabi NM

P04: Circadian Clocks, Feeding, Chronotype, Social Jet Lag and Performance

0116

POSTER BOARD 63

NOCTURNAL SLEEP TIMING PREDICTS BOTH TYPE AND TIMING OF FOOD INTAKE BY GIFTED ADOLESCENTS

Harsh J, Harville K, Hooper A, Han G, Karnes F, Harville K

0117

MOVED TO ORAL SESSION 013 ON TUESDAY, JUNE 3 AT 10:20AM

PHYSIOLOGICAL FEEDING SCHEDULE RESTORED 24-HOUR ACTIVITY RHYTHM BUT NOT FRACTAL ACTIVITY IN ANIMALS WITHOUT THE SUPRACHIASMATIC NUCLEI

Chiang W, Lo M, Hsieh W, Sabath E, Escobar C, Buijs R, Hu K

0118

POSTER BOARD 65

EXPOSURE TO EVENING LIGHT, SLEEP INITIATION, AND OBESITY IN ELDERLY INDIVIDUALS: A CROSS-SECTIONAL STUDY IN THE HEIJO-KYO COHORT

Obayashi K, Saeki K, Tone N, Nishi T, Miyata K, Otaki N, Kitagawa M, Noguchi T, Mochida N, Kurumatani N

0119

POSTER BOARD 66

CRY1 GENE POLYMORPHISM ASSOCIATED WITH MORNINGNESS-EVENINGNESS IN KOREAN ADULTS WITH THE DEFINITE MORNING AND EVENING TYPES

Lee JH, Kim SJ, Lee J, Lee SY, Suh IB

0120

POSTER BOARD 67

CHARACTEROLOGICAL TRAITS IN MORNING, EVENING AND INTERMEDIATE CHRONOTYPES

Howell B, Redante C, Buermann M, Tartar J, Fins AI

- 0121**
POSTER BOARD 68
THE SIGNIFICANCE OF SOCIAL JETLAG ON A COLLEGE CAMPUS
Culnan E, Mo2sti C, Zamzow J, Daly BP, Grandner M, Kloss JD
- 0122**
POSTER BOARD 69
SOCIAL JETLAG AND CHRONOTYPE AS RISK FACTORS OF SUBSTANCE ABUSE AMONG COLLEGE STUDENTS
Culnan E, Zamzow J, Mosti C, Daly BP, Grandner M, Kloss JD
- 0123**
POSTER BOARD 70
CHRONOTYPE, SLEEP QUALITY AND EXTINCTION MEMORY, AN ACTIGRAPHIC STUDY
Pace-Schott EF, Rubin Z, Verga PW, Spencer RM, Orr SP, Milad MR
- 0124**
POSTER BOARD 71
CIRCADIAN CHRONOTYPE AND PERFORMANCE ON NEURO-COGNITIVE TESTS IN THE WISCONSIN SLEEP COHORT
Young EJ, Finn L, Salzieder N, Hagen EW, Hla KM, Peppard PE
- 0125**
POSTER BOARD 72
EVENINGNESS CHRONOTYPE AND REM-RELATED PHENOMENA IN THE WISCONSIN SLEEP COHORT
Young EJ, Rasmuson A, Hagen E, Finn L, Young T, Peppard PE
- 0126**
POSTER BOARD 73
SEX DIFFERENCES IN SLEEP QUANTIFIED USING SURVIVAL ANALYSES OF SLEEP AND WAKE BOUTS: A META-ANALYSIS ACROSS FORCED DESYNCHRONY PROTOCOLS
Wang W, Duffy JF, Czeisler CA, Klerman EB
- 0127**
POSTER BOARD 74
EVALUATION OF THE EFFECT OF CONCOMITANT CONSUMPTION OF TASIMELTEON AND ETHANOL ON COGNITIVE FUNCTION, BALANCE, AND SUBJECTIVE MEASURES IN HEALTHY SUBJECTS
Torres R, Heaton C, Baroldi P
- P05: Shift Work and Chronic Loss of Sleep**
- 0218**
POSTER BOARD 75
EXPLORING MEDIATORS OF THE RELATIONSHIP BETWEEN SLEEP DURATION AND BODY MASS INDEX
Williams NJ, Grandner MA, Palfrey A, Kumar N, Chaplin WF, Shallcross AJ, Ogedegbe G, Jean-Louis G
- 0219**
POSTER BOARD 76
ACUTE SLEEP RESTRICTION EFFECTS ON DIETARY INTAKE IN PRESCHOOL CHILDREN
Mullins EN, Cherian SS, Doucette MR, Wright KP, Lumeng JC, Miller AL, LeBourgeois MK
- 0220**
POSTER BOARD 77
CORRELATION OF OBJECTIVE AND SUBJECTIVE PAIN SENSITIVITIES UNDER SLEEP RESTRICTION
Lee J, Kim J, Shin H
- 0221**
POSTER BOARD 78
EFFECT OF SLEEP RESTRICTION ON CORTISOL CONCENTRATION DURING SIMULATED PHYSICAL FIREFIGHTING WORK
Wolkow AP, Aisbett B, Ferguson S, Main LC
- 0222**
POSTER BOARD 79
LACK OF SLEEP DURING COMBAT DEPLOYMENT IS ASSOCIATED WITH REDUCED MISSION PERFORMANCE
LoPresti ML, Anderson JA, McGurk DL, Balkin TJ, Sipes ML
- 0223**
POSTER BOARD 80
EXPLORING THE INFLUENCE OF SLEEP DEPRIVATION, SHIFT WORK, AND HEAT EXPOSURE ON ALERTNESS IN UNDERGROUND MINERS
Legault G, Clement AL
- 0224**
POSTER BOARD 81
LAPAROSCOPIC SKILLS AND COGNITIVE FUNCTION ARE NOT AFFECTED IN SURGEONS DURING A NIGHT SHIFT
Amirian I, Andersen LT, Rosenberg J, Gögenur I

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0225

POSTER BOARD 82

DECREASED HEART RATE VARIABILITY IN SURGEONS DURING NIGHT SHIFTS

Amirian I, Andersen LT, Rosenberg J, Gögenur I

0226

POSTER BOARD 83

BLOOD PRESSURE AND BAROREFLEX FUNCTION IN HEALTHY HUMANS: EFFECTS OF REPETITIVE SLEEP RESTRICTION

Yang H, Haack M, Surette RJ, Jabri I, Mullington JM

0227

POSTER BOARD 84

SLEEP HABITS REFLECT IN FUNCTIONAL BRAIN NETWORK ORGANIZATION

Weber M, Killgore WD

0228

POSTER BOARD 85

ASSESSING THE IMPACT OF CHRONIC SLEEP RESTRICTION AND ACUTE SLEEP DEPRIVATION ON PERFORMANCE-ASSOCIATED REGIONAL BRAIN ACTIVATION USING NEAR INFRARED SPECTROSCOPY

Lee ML, Strangman GE, Hull JT, Rahman SA, Lockley SW, Ivkovic V, Zhang Q, Klerman EB

0229

POSTER BOARD 86

RELATION BETWEEN COGNITIVE FUNCTION AND CORTICAL OXYGENATION IN YOUNG ADULTS

Kato K, Noda A, Kimura K, Miyata S, Kawano N, Iwamoto K, Ozaki N

0230

POSTER BOARD 87

SLEEP RESTRICTION IMPAIRS HIGHER-ORDER COGNITIVE PERFORMANCE IN HUMANS

Markwald RR, Smith MR, Melanson EL, Eckel RH, Wright KP

0231

POSTER BOARD 88

CHRONIC SLEEP RESTRICTION LEADS TO DISSOCIATION OF SUBJECTIVE AND OBJECTIVE SLEEPINESS

Zitting K, Cain SW, Münch M, Silva EJ, Wang W, Czeisler CA, Duffy JF

0232

POSTER BOARD 89

THE RELATIONSHIP BETWEEN SUBJECTIVE ALERTNESS AND OBJECTIVE PERFORMANCE DURING CHRONIC SLEEP RESTRICTION

Bermudez EB, Klerman EB, Cohen DA, Wyatt JK, Czeisler CA, Phillips AJ

0233

POSTER BOARD 90

NEURAL CORRELATES OF THE PSYCHOMOTOR VIGILANCE TASK IN SLEEP-RESTRICTED ADOLESCENTS: AN FMRI STUDY

DiFrancesco M, LeBlond E, Miller M, Barnett K, Beebe DW

0234

POSTER BOARD 91

INCREASED PVT SENSITIVITY WITH REDUCED LAPSE CRITERION

Honn KA, Van Dongen H, Grant DA, Mollicone DJ

0235

POSTER BOARD 92

EQUIVALENCE TESTING FOR IN-FLIGHT SLEEP AND PVT PERFORMANCE OF AIRLINE PILOTS

Gander PH, Wu L, Smith A, Zaslona J

0236

POSTER BOARD 93

SHIFT WORK, EDUCATION, AND SHORT SLEEP DURATION

Chapman DP, Croft JB, Liu Y, Ford ES, Wheaton AG

0237

POSTER BOARD 94

NEUROBEHAVIOURAL EFFECTS OF "CATCH-UP" SLEEP IN MEN WITH LIFESTYLE DRIVEN, CHRONIC, INTERMITTENT SLEEP RESTRICTION

Killick R, Hoyos CM, Melehan K, Barlett D, Wong KK, Sletten TL, Rajaratnam SM, Grunstein RR, Liu PY

0238

POSTER BOARD 95

REPEATED CHRONIC VARIABLE SLEEP DEFICIENCY ATTENUATES NEUROCOGNITIVE RECOVERY FOLLOWING AN EXTENDED SLEEP OPPORTUNITY

Rüger M, St. Hilaire MA, Fratelli F, Hull JT, Lockley SW

0239

POSTER BOARD 96

SLEEP INERTIA DURING CHRONIC SLEEP RESTRICTION IS AFFECTED BY CIRCADIAN PHASE, LENGTH OF TIME AWAKE, AND DURATION OF SLEEP RESTRICTION

Cohen D, Wang W, Wyatt JK, Czeisler CA, Klerman EB

0240

POSTER BOARD 97

SENSITIVITY TO SLEEP LOSS IN TODDLERS: SLOW WAVE ENERGY (SWE), WORKING MEMORY, AND SELF-REGULATION

Schumacher AM, Lassonde JM, Achermann P, Rusterholz T, Miller AL, LeBourgeois MK

P06: Sleep, Sleep Disturbances and Insomnia in Older Adults

0972

POSTER BOARD 98

NAPPING AND MEMORY CONSOLIDATION IN YOUNGER AND OLDER ADULTS

Scullin MK, Decker MJ, Bliwise DL

0973

POSTER BOARD 99

CEREBRAL OXYGENATION DURING SLEEP AND MARKERS OF INFLAMMATION/OXIDATIVE STRESS IN COMMUNITY DWELLING ELDERLY WITHOUT SLEEP APNEA: A PILOT STUDY

Carlson BW, Neelon VJ, Carlson JR, Beck MA, Bliwise DL

0974

POSTER BOARD 100

SLEEP DISTURBANCE PREDICTS LOWER QUALITY-OF-LIFE AND GREATER DEPRESSION IN OLDER VETERANS ATTENDING ADULT DAY HEALTH CARE

Hughes JM, Jouldjian S, Mitchell M, Dzierzewski JM, Fung CH, Alessi CA, Martin JL

0975

POSTER BOARD 101

SOCIAL INTEGRATION AND SLEEP: AN INDIRECT AND AGE-MODERATED ASSOCIATION

Tighe CA, Shoji KD, Dautovich ND, Lichstein KL, Scogin F

0976

POSTER BOARD 102

LONGITUDINAL CHANGES IN FUNCTIONAL OUTCOMES OF SLEEPINESS ASSOCIATED WITH WORK-RETIREMENT TRANSITIONS

Salzieder N, Hagen EW, Hale L, Barnet J, Steidl R, Peppard PE

0977

POSTER BOARD 103

COMPARATIVE RISK FACTORS OF EXCESSIVE DAYTIME SLEEPINESS IN THE ELDERLY IN A LARGE-SCALE SLEEP CLINIC COHORT

Changchit S, Moul DE, Urchek J, Hariadi N, Mehra R, Walia H

0978

POSTER BOARD 104

SLEEP DISTURBANCES AND INPATIENT HEALTH CARE UTILIZATION AMONG OLDER WOMEN

Paudel ML, Taylor BC, Schousboe J, Ancoli-Israel S, Stone KL, Redline S, Yaffe K, Ensrud KE

0979

POSTER BOARD 105

EARLY-LIFE TRAUMA EXPOSURE, DEPRESSION SYMPTOMS, AND SLEEP QUALITY CONTRIBUTE TO MEDICAL PROBLEMS AMONG OLDER ADULTS

Insana SP, Hall MH, Buysse DJ, Monk TH, Miewald JM, Germain A

0980

POSTER BOARD 106

VARIABILITY IN THE DURATION OF NOCTURNAL AWAKENINGS PREDICTS TASK-DEPENDENT COGNITIVE PERFORMANCE IN CARDIAC PATIENTS WITH IMPLANTABLE CARDIOVERTER-DEFIBRILLATORS (ICDS)

Crew EC, Sears SF, Roth AJ, Dzierzewski JM, Conti JB, Berry RB, McCrae CS

0981

POSTER BOARD 107

QUALITY OF SLEEP AND FATIGUE IN THE ELDERLY UNDERGOING CHEMOTHERAPY

Mansano-Schlosser TC, Ceolim MF

0982

POSTER BOARD 108

ASSOCIATIONS BETWEEN SLEEP QUALITY, DAYTIME ALERTNESS, AND PERFORMANCE ON UFOV IN OLDER AND YOUNGER ADULTS

Borden C, Petros T, Ferraro F

0983

POSTER BOARD 109

PEDIATRIC SLEEP PROBLEMS ARE ASSOCIATED WITH INCREASED ODDS FOR LATE-LIFE INSOMNIA AND EARLIER DEPRESSION AND ANXIETY ONSET ACROSS THE LIFESPAN

Insana SP, Stahl ST, Hall MH, Buysse DJ, Monk TH, Miewald JM, Germain A

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0984
POSTER BOARD 110

LONGITUDINAL CHANGES IN SLEEP DURATION AND INSOMNIA SYMPTOMS ASSOCIATED WITH WORK-RETIREMENT TRANSITIONS

Hagen EW, Hale L, Salzieder N, Chatterjee D, Barnet JH, Peppard PE

0985
POSTER BOARD 111

DECREASED SLEEP DISCREPANCY IS ASSOCIATED WITH AMOUNT OF IMPROVEMENT IN INSOMNIA SEVERITY FOLLOWING COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA IN OLDER ADULTS

Kay DB, Buysse DJ, Germain A, Hall M, Monk TH

0986
POSTER BOARD 112

ASSOCIATION OF NEIGHBORHOOD DISORDER WITH INSOMNIA SYMPTOMS: FINDINGS FROM THE HEALTH AND RETIREMENT STUDY

Chen-Edinboro LP, Kaufmann CN, Augustinavicius JL, Parisi JM, Wennberg AM, Smith MT, Spira AP

0987
POSTER BOARD 113

ONE YEAR EVOLUTION OF SLEEP QUALITY IN CHRONIC BENZODIAZEPINE USERS COMPARED TO NONUSERS

Bourgeois J, Elseviers M, Van Bortel L, Petrovic M, Vander Stichele R

0988
POSTER BOARD 114

DO SLEEP DISTURBANCES AND BENZODIAZEPINE USE PREDICT COGNITIVE DECLINE IN OLDER ADULTS?

Bin Y, Marshall N, Christensen H, Glozier N

0989
POSTER BOARD 115

PATTERNS OF SLEEP AID USE IN OLDER AMERICAN WOMEN

Tom SE, Brandt N, Scharf SM, Geiger-Brown J, Guralnik JM, Hale LE, Stone K, Shah NA, LaCroix AZ

0990
POSTER BOARD 116

SLEEP AID USE AND PHYSICAL FUNCTION IN OLDER AMERICAN WOMEN

Tom SE, Scharf SM, Brandt N, Geiger-Brown J, Guralnik JM, Hale LE, Li W, Womak CR, Zaslavsky O, LaCroix AZ

0991
POSTER BOARD 117

TAILORED LIGHT TREATMENT IMPROVES SLEEP, DEPRESSION AND AGITATION IN PERSONS WITH DEMENTIA LIVING IN LONG-TERM CARE FACILITIES

Figueiro MG, Plitnick B, Lok A, Rea MS

0992
POSTER BOARD 118

IMPAIRED SLOW WAVE ACTIVITY DISSIPATION IN MILD COGNITIVE IMPAIRMENT

Malkani R, Papalambros P, Santostasi G, Reid K, Westerberg C, Weintraub S, Zee PC

0993
POSTER BOARD 119

SLEEP IN LONG-TERM CARE RESIDENTS WITH DEMENTIA: PILOT OF A PERSON-CENTERED CARE INTERVENTION

Li J, Chang Y, Jungquist C, Porock D

P07: Insomnia

0512
POSTER BOARD 120

COMPLAINING GOOD SLEEPERS VERSUS COMPLAINING POOR SLEEPERS: WHO IS MORE HOPELESS?

Woolsey JA, Lichstein KL, Taylor DJ, Riedel BW, Bush AJ

0513
POSTER BOARD 121

THE ROLE OF VULNERABILITY TO STRESS-RELATED INSOMNIA, SOCIAL SUPPORT, AND COPING STYLES ON INCIDENCE AND PERSISTENCE OF INSOMNIA

Jarrin DC, Chen IY, Ivers H, Morin CM

0514
POSTER BOARD 122

INTER-RELATIONSHIPS BETWEEN PRE-SLEEP AROUSAL, MOOD, AND ALEXITHYMIA AMONG NORMAL SLEEPERS

Beattie L, Kyle SD, Rehman A, Holm M, Biello S

0515
POSTER BOARD 123

THE DIFFERENTIAL CONTRIBUTION OF INSOMNIA SYMPTOMS TO HYPERTENSION

Drake CL, Mengel HJ, Roth T, Belcher R, Pillai V

- 0516**
POSTER BOARD 124
STRESS RELATED SLEEP DISTURBANCES ARE RELATED TO METACOGNITION AND DEPRESSION IN PRIMARY INSOMNIA
Palagini L, Piarulli A, Bergamasco M, Lai E, Drake CL, Gemignani A
- 0517**
POSTER BOARD 125
PRESCRIBING PATTERNS OF SEDATIVE HYPNOTICS FOR THE TREATMENT OF INSOMNIA AMONG VETERANS: 2001-2011
Bramoweth AD, Gregory MP, Walker JD, Germain A, Atwood CW
- 0518**
POSTER BOARD 126
FRONTAL SLEEP SPINDLES IN INSOMNIA: AN EXPLORATORY STUDY
St-Hilaire P, Normand M, Desmarais F, Bastien C
- 0519**
POSTER BOARD 127
RELATIONSHIP BETWEEN AFFECT AND INSOMNIA SEVERITY FOLLOWING COGNITIVE-BEHAVORAL TREATMENT OF INSOMNIA
Fairholme CP, Kaplan KA, Simpson NS, Ivan I, Elisha H, Siebern AT, Manber R
- 0520**
POSTER BOARD 128
A QEEG BIOMARKER IN PRIMARY INSOMNIA AND OBSTRUCTIVE SLEEP APNEA PATIENTS
Kim J, Lee Y, Lee YG, Jeong D
- 0521**
POSTER BOARD 129
TESTING THE SLEEP HYGIENE RECOMMENDATION AGAINST NIGHTTIME EXERCISE
Ito WS, Cooper J, Vining C, Smith S, Moncada D, Noh S, James S, Youngstedt SD
- 0522**
POSTER BOARD 130
ENHANCED BETA AND GAMMA WAKING ACTIVITY AND INTRAHEMISPHERIC SYNCHRONIZATION AFTER SLEEP IN PRIMARY INSOMNIACS
Rojas-Ramos OA, del Rio-Portilla Y, Corsi-Cabrera M
- 0523**
POSTER BOARD 131
ETHNICITY AND ZOLPIDEM SLEEP EFFECTS IN INSOMNIA
Roehrs T, Roth T
- 0524**
POSTER BOARD 132
SEX INFLUENCE ON SLEEP ARCHITECTURE FOLLOWING TREATMENT OF PATIENTS WITH MIDDLE-OF-THE-NIGHT INSOMNIA WITH BUFFERED SUBLINGUAL ZOLPIDEM OR PLACEBO
Roth T, Singh N, Waldron A, Moline M
- 0525**
POSTER BOARD 133
PERIODIC LIMB MOVEMENTS IN SLEEP BY POLYSOMNOGRAPHIC STUDY IN BREAST CANCER SURVIVORS
Reinsel RA, Starr TD, Scott RQ, O'Sullivan B, Passik SD, Kavey NB
- 0526**
POSTER BOARD 134
A LONGITUDINAL TWIN STUDY OF INSOMNIA SYMPTOMS IN ADULTS
Lind MJ, Aggen SH, Kendler KS, Amstadter AB
- 0527**
POSTER BOARD 135
THE SYNERGISTIC EFFECT OF INSOMNIA AND HYPERAROUSAL ON INCIDENT HYPERTENSION
Chen IY, Jarrin DC, Ivers H, Morin CM
- 0528**
POSTER BOARD 136
VULNERABILITY TO STRESS-RELATED SLEEP DISTURBANCE AND INSOMNIA: INVESTIGATING THE LINK WITH COMORBID DEPRESSIVE SYMPTOMS
Vargas I, Drake CL, Roth T, Friedman NP
- 0529**
POSTER BOARD 137
VARIATION IN SLEEP ONSET LATENCY TREATMENT EFFECT TRAJECTORIES FOR RAMELTEON ALONE, RAMELTEON COMBINED WITH MULTI-COMPONENT BEHAVIOR THERAPY (MCBT), AND PLACEBO ALONE IN PATIENTS WITH CHRONIC INSOMNIA
Kelly MR, O'Hara KL, Grinberg AM, Beals K, Bell IR, Eichling P, Wright KP, Bootzin RR
- 0530**
POSTER BOARD 138
PREVALENCE AND INCIDENCE OF SLEEP COMPLAINTS IN HISPANIC VS. NON-HISPANIC ELDERS: FINDINGS FROM THE HEALTH AND RETIREMENT STUDY
Bubu O, Womack L, Schwartz SW

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0531

POSTER BOARD 139

EVALUATION OF RISK FOR HYPERTENSION IN THE PATIENTS WITH INSOMNIA TAKING HYPNOTICS

Li Y, Sun Y, Wu C, Zhou J, Tang X

0532

POSTER BOARD 140

EFFECTIVENESS OF A CBT INTERVENTION FOR PERSISTENT INSOMNIA AND HYPNOTIC DEPENDENCY IN AN OUTPATIENT PSYCHIATRY CLINIC

Taylor HL, Rybarczyk B, Nay WT, Leszczyszyn D, Perrin PB, Auerbach SM

0533

POSTER BOARD 141

ATTACHMENT AVOIDANCE, ANXIOUNESS, AND SLEEP PROBLEMS AMONG RECENTLY DIVORCED ADULTS

Kalinka C, Sbarra D, Mehl M, Bootzin RR

0534

POSTER BOARD 142

PATIENT-REPORTED ADHERENCE TO STIMULUS CONTROL INSTRUCTION IS ASSOCIATED WITH OUTCOME FOLLOWING GROUP COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA

Simpson NS, Siebern A, Fairholme CP, Kaplan K, Elisha H, Manber R

0535

POSTER BOARD 143

THE NATURAL HISTORY OF INSOMNIA: CAN WE PREDICT WHO TRANSITS FROM ACUTE TO CHRONIC INSOMNIA?

Ellis JG, Perlis ML, Bastien CH, Espie CA, Gardani M

0536

POSTER BOARD 144

ANALYSIS OF SLEEP ARCHITECTURE IN PATIENTS WITH CHRONIC INSOMNIA VS. OSA PLUS INSOMNIA WHILE ON PAP

Cetel M, Rosenberg RS, Hirst M, Levendowski DJ, Westbrook PR

0537

POSTER BOARD 145

FIRST NIGHT EFFECT IN OBJECTIVE AND SUBJECTIVE EVALUATED SLEEP IN PATIENTS WITH PRIMARY INSOMNIA

Li Z, Huang L, Zhou J, Zhou G, Tang X

0538

POSTER BOARD 146

NIGHT TO NIGHT VARIABILITY IN SLEEP QUALITY METRICS IN PATIENTS WITH CHRONIC INSOMNIA

Levendowski DJ, Westbrook PR, Cetel M, Rosenberg RS, Hirst M, Matic Z, Cifelli A

0539

POSTER BOARD 147

SLEEP IMPROVEMENT IN AN AREA DEVASTATED BY THE GREAT EAST JAPAN EARTHQUAKE: EFFECTS OF SLEEP HYGIENE EDUCATION AND RELAXATION TRAINING ON SLEEP DIFFICULTIES

Sato T, Ambo H, Fukuda K

0540

POSTER BOARD 148

SLEEP QUALITY DUE TO CO-SLEEPING WITH PETS

Duthuluru S, Stevens D, Stevens S

0541

POSTER BOARD 149

SLEEP INITIATION COMPLAINTS ARE ASSOCIATED WITH LOWER CARDIORESPIRATORY FITNESS AMONG SEDENTARY POSTMENOPAUSAL WOMEN

Kline CE, Hall MH, Buysse DJ, Earnest CP, Blair SN, Church TS

P08: Clinical Aspects of Sleep Instrumentation and Methodology

1028

POSTER BOARD 150

NOCTURNAL WAKE BOUT DURATION PREDICTS DAYTIME SLEEPINESS

Drake CL, Belcher R, Roehrs TA, Koshorek GL, Roth T

1029

POSTER BOARD 151

DEVELOPMENT OF DEFINITION OF RESPONDER TO NARCOLEPSY TREATMENT

Steffen A, Lai C, Weaver TE

1030

POSTER BOARD 152

TREATMENT EFFICACY USING A TRIAL APPLIANCE TO DETERMINE THE OPTIMAL JAW POSITION FOR A CUSTOM ORAL APPLIANCE

Morgan T, Meyers A, Melzer V, Levendowski DJ

- 1031**
POSTER BOARD 153
LONG-TERM COST-EFFECTIVENESS OF UPPER AIRWAY STIMULATION FOR THE TREATMENT OF OBSTRUCTIVE SLEEP APNEA: A MODEL-BASED PROJECTION BASED ON THE STAR TRIAL
Pietzsch JB, Liu S, Kezirian EJ, Strollo PJ
- 1032**
POSTER BOARD 154
THE AMERICAN ACADEMY OF SLEEP MEDICINE INTER-SCORER RELIABILITY PROGRAM: RESPIRATORY EVENTS
Rosenberg RS, Van Hout S
- 1033**
POSTER BOARD 155
HIGHLY VARIABLE SLEEP APNEA: A NEW PHENOTYPE
Skjodt NM, Platt RS
- 1034**
POSTER BOARD 156
VARIABILITY OF ELECTROENCEPHALOGRAM SPECTRAL PATTERN IN PATIENTS WITH SLEEP DISORDERS
Younes M, Ostrowski M, Raneri J, Hanly P
- 1035**
POSTER BOARD 157
SHORT-EPOCH VISUAL SCORING OF POLYSOMNOGRAPHY
Fang E, Evans J, Minkel J, Krystal A
- 1036**
POSTER BOARD 158
COMPUTER-ASSISTED AUTOMATED SCORING OF POLYSOMNOGRAMS: THE SOMNOLYZER PROJECT
Punjabji NM, Shifa N, Patil S, Aurora R
- 1037**
POSTER BOARD 159
ASSESSING THE REPRODUCIBILITY OF A STANDARDIZED ACTIGRAPHY SCORING ALGORITHM IN A HISPANIC POPULATION
Patel SR, Weng J, Dudley KA, Loredo JS, Mossavar-Rahmani Y, Ramos AR, Reid K, Sotres-Alvarez D, Zee PC, Wang R
- 1038**
POSTER BOARD 160
CORRELATION BETWEEN SLEEP DURATION MEASURED BY ACTIGRAPHY, POLYSOMNOGRAPHY AND PITTSBURGH SLEEP QUALITY INDEX QUESTIONNAIRE
Moraes W, Poyares D, Bittencourt L, Tufik S
- 1039**
POSTER BOARD 161
ASSESSMENT OF TREATMENT OUTCOMES WITH VIBRO-TACTILE POSITION THERAPY
Westbrook PR, Levendowski DJ, Seagraves S, Henninger K, Veljovic B
- 1040**
POSTER BOARD 162
WAVELET FEATURE EXTRACTION FOR PHASIC MUSCLE ACTIVITY IN HUMAN SLEEP
Fairley JA, Georgoulas G, Smart O, Dimakopoulos G, Karvelis P, Stylios C, Rye DB, Bliwise DL
- 1041**
POSTER BOARD 163
AUTOMATIC ANALYSIS OF A NON-CONTACT SENSOR SIGNAL EFFECTIVELY DETECTS THE PRESENCE OF OBSTRUCTIVE SLEEP APNEA
Beattie ZT, Hagen CC
- 1042**
POSTER BOARD 164
FIELD TEST OF A MODEL OF THE HUMAN CIRCADIAN OSCILLATOR
Rea MS, Bierman A, Ward G, Figueiro MG
-
- P09: Pediatric Sleep: Environment, Measurement and Intervention**
- 0875**
POSTER BOARD 165
THE MEDIATING ROLE OF PRE-SLEEP AROUSAL IN THE RELATIONSHIP BETWEEN LIFE STRESS AND OBJECTIVE/SUBJECTIVE SLEEP ONSET LATENCY IN RESTRICTED AND EXTENDED SLEEP OPPORTUNITIES IN ADOLESCENTS
Bei B, Allen N, Trinder J
- 0876**
POSTER BOARD 166
DELAYING HIGH SCHOOL START TIMES: ATTITUDES, BARRIERS, AND SOLUTIONS
Baylor A, Lewin D, Drobnich D, Owens J

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0877

POSTER BOARD 167

KNOWLEDGE, ATTITUDES, AND RISK FOR SUDDEN UNEXPECTED INFANT DEATH IN CHILDREN OF TEENAGE MOTHERS

Brock MJ, Johnston K, Albright K, Kempe A, Halbower AC

0878

POSTER BOARD 168

HOME SLEEPING CONDITIONS AND SLEEP QUALITY IN LOW-INCOME PRESCHOOL CHILDREN

Chung S, Wilson KE, Miller AL, Johnson D, Lumeng JC, Chervin RD

0879

POSTER BOARD 169

THE RELATIONSHIP BETWEEN HISTORY OF CHILDCARE AND AGE OF CESSATION OF NAPPING IN PRESCHOOL AGED CHILDREN

Staton S, Smith S, Pattinson C, Thorpe K

0880

POSTER BOARD 170

THE ROLE OF SLEEP IN CHILDHOOD OBESITY: PERCEPTIONS AMONG LOW INCOME AFRICAN AMERICAN FAMILIES WITH OBESE CHILDREN

Honaker SM, Jones VF, Rowland ML, Thompson K, Atwood K, Young L, Sterrett E, Johnson JK, Williams JE

0881

POSTER BOARD 171

A PILOT STUDY EXPLORING A RELATION BETWEEN VIDEO GAMES, SLEEP QUALITY, QUALITY OF LIFE, AND DEPRESSION IN TEENAGERS

Kaplan K, Glaze D, Kancherla B, Sockrider M

0882

POSTER BOARD 172

FACTORS ASSOCIATED WITH NIGHT-TO-NIGHT VARIABILITY IN SLEEP DURATION DURING ADOLESCENCE

Santaniello M, Fernandez-Mendoza J, Gaines J, Vgontzas AN, Calhoun SL, Liao D, Bixler EO

0883

POSTER BOARD 173

SLEEP DISTURBANCE IN FAMILY CAREGIVERS OF CHILDREN WHO DEPEND ON MEDICAL TECHNOLOGY COMPARED TO FAMILY CAREGIVERS OF HEALTHY CHILDREN

Keilty K, Cohen E, Ho M, Spalding K, Stremler R

0884

POSTER BOARD 174

SUBOPTIMAL SLEEP ENVIRONMENTS AND DAYTIME BEHAVIOR IN LOW-INCOME ELEMENTARY SCHOOL CHILDREN

Wilson K, Miller A, Chung S, Lemung J, Chervin R

0885

POSTER BOARD 175

EXPOSURE TO HIGHER PHYSICAL WORK DEMANDS IS ASSOCIATED WITH SHORTER SLEEP DURATION IN HIGH SCHOOL STUDENTS COMBINING STUDY WITH PAID WORK

Laberge L, Ledoux É, Auclair J, Arbour N, Gaudreault M

0886

POSTER BOARD 176

THE FACTORS ASSOCIATED WITH CAREGIVERS' PERCEPTION OF INFANT SLEEP PROBLEMS IN TAIWAN

Chang J, Yang C

0887

POSTER BOARD 177

THE IMPORTANCE OF SOCIAL CONTEXT IN SLEEP PROBLEMS DURING ADOLESCENCE

Gaultney J, Gil-Rivas V, Peach H

0888

POSTER BOARD 178

VALIDATION OF A POLYVINYLIDENE FLUORIDE IMPEDANCE SENSOR FOR RESPIRATORY EVENT CLASSIFICATION DURING POLYSOMNOGRAPHY IN CHILDREN.

Griffiths A, Patwari P, Balog M, Haupt M, Sheldon S

0889

POSTER BOARD 179

DEVELOPMENT OF INFANT AND TODDLER SLEEP PATTERNS FROM REAL WORLD DATA ON A MOBILE APP

Mindell J, Composto J, Lee C, Bhullar B, Walters R

0890

POSTER BOARD 180

DIRECT COMPARISON OF FITBIT WITH POLYSOMNOGRAPHY AND ACTIGRAPHY IN CHILDREN AND ADOLESCENTS

Meltzer LJ, Avis KT, Valentin J, Ambler D

0891

POSTER BOARD 181

THE RELIABILITY AND VALIDITY OF THE CHILDREN'S SLEEP ASSESSMENT QUESTIONNAIRE

Chuang H, Liao W

0892

POSTER BOARD 182

VALIDATION OF PEDIATRIC SLEEP QUESTIONNAIRE (PSQ) IN CHILDREN WITH DOWN SYNDROME

Rodriguez OM, Prosser JD, Ishman SL, Shott SR, Simakajornboon N

0893

POSTER BOARD 183

DEXAMETHASONE DAMPENS CIRCADIAN REST-ACTIVITY RHYTHMS IN CHILDREN WITH LEUKEMIA

Rogers VE, Zhu S, Hinds PS

0894

POSTER BOARD 184

IMPROVEMENT OF SLEEP ARCHITECTURE IN DOWN SYNDROME CHILDREN AFTER A NUTRITIONAL COMPLEMENT

Haro RH

0895

POSTER BOARD 185

EFFECTS OF A DIETARY INTERVENTION ON THE SLEEP PATTERNS IN CHILDREN WITH AUTISTIC SPECTRUM DISORDERS

Haro RH

0896

POSTER BOARD 186

EFFICACY OF BEHAVIORAL INTERVENTIONS FOR PEDIATRIC INSOMNIA

Mindell JA, Boyle JT, Butler R, Lipari A, Meltzer LJ

0897

POSTER BOARD 187

USABILITY FOR A WEB-BASED INTERVENTION FOR PEDIATRIC INSOMNIA

Speth TA, Coulombe A, Markovich AN, Corkum PV

0898

POSTER BOARD 188

AN INSTITUTION'S EXPERIENCE - POLYSOMNOGRAPHIC STUDIES IN INFANTS UNDER 12 MONTHS OF AGE: DOES IT IMPACT TREATMENT?

Adeleye A, Ho A, Nettel-Aguirre A, Buchhalter J, Kirk V

0899

POSTER BOARD 189

THE RELAX TO SLEEP STUDY: A PILOT RCT

Papaconstantinou EA, Hodnett E, Stremler R

0900

POSTER BOARD 190

SLEEP QUALITY AS A PREDICTOR OF INTERNET-DELIVERED BEHAVIORAL PAIN TREATMENT OUTCOMES IN ADOLESCENTS

Bromberg MH, Law EF, Palermo TM

0901

POSTER BOARD 191

QUALITY IMPROVEMENT PROJECT TO EVALUATE SCREENING OF SLEEP DISORDERS IN A PEDIATRIC POPULATION WITH HYPERTENSION

Hartzell KM, Avis KT, Lozano DJ, Feig D

P10: Positive Pressure Therapy for OSA

0320

POSTER BOARD 192

CPAP COMPLIANCE: EFFECTS OF CPAP ADAPTATION PERIODS, OSA SEVERITY AND OTHER PARAMETERS ON CPAP COMPLIANCE

Ng RH

0321

POSTER BOARD 193

EFFECTS OF OBSTRUCTIVE SLEEP APNEA ON WEIGHT LOSS OUTCOME: IMPLICATIONS OF GENDER

Olson CA, Okcay A, Somers VK

0322

POSTER BOARD 194

THE INFLUENCE OF RACE ON THE TRAJECTORY OF CPAP USE DURING THE FIRST 4 WEEKS OF TREATMENT

Wallace DM, Tetal P, Wohlgemuth WK

0323

POSTER BOARD 195

SLEEP ARCHITECTURE CORRELATES OF SUBJECTIVE SLEEP PERCEPTION IN POSTMENOPAUSAL WOMEN

Amann V, Freeman A, Gutierrez G, Jain V

0324

POSTER BOARD 196

EFFECT OF CONTINUOUS POSITIVE AIRWAY PRESSURE ON WAIST CIRCUMFERENCE IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Fiori C, Simões D, Martins E, Montanari C, Fagundes M, Lopez P, Righi C, Sezerá L, Camargo R, Martinez D

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0325

POSTER BOARD 197

PREDICTORS OF PAP THERAPY ADHERENCE IN A CLINICAL SAMPLE

Cheng P, Benca RM, Guo M, White KH, Rumble ME

0326

POSTER BOARD 198

PATTERNS AND CAUSES OF NONCOMPLIANCE WITH CONTINUOUS POSITIVE AIRWAY PRESSURE IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA - EXPERIENCE FROM A SINGLE-INSURER HEALTHCARE SYSTEM IN POLAND

Postrzech-Adamczyk K, Szuba A, Kuzniar TJ

0327

POSTER BOARD 199

AN EQUIVALENCE STUDY COMPARING A NEW LIGHTWEIGHT AUTOPAP DEVICE TO AN ESTABLISHED AUTOPAP DEVICE

Powell ED, Andry JM, Whitney C, Miller CJ, Hames K, Bowman BR

0328

POSTER BOARD 200

THE EFFECT OF CPAP TREATMENT ON ATTENTIONAL NETWORKS IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Wu C, Tang X, Li Y, Liu H, Yang L

0329

POSTER BOARD 201

PREDICTORS OF CPAP USE AMONG AFRICAN AMERICANS WITH OBSTRUCTIVE SLEEP APNEA

Dudley KA, Bakker JP, Patel SR

0330

POSTER BOARD 202

AN IN-HOUSE DURABLE MEDICAL EQUIPMENT PROVIDER IMPROVES TREATMENT OF OBSTRUCTIVE SLEEP APNEA SYNDROME IN MILITARY VETERANS

Naik S, Khanna R, Kryger M, Qin L

0331

POSTER BOARD 203

DIFFERENTIAL EFFECTS OF CONTINUOUS POSITIVE PRESSURE AIRWAY TREATMENT ON COGNITIVE FUNCTION AND ARTERIAL STIFFNESS IN THE ELDERLY WITH OBSTRUCTIVE SLEEP APNEA

Kim T, Lee C, Yoon I

0332

POSTER BOARD 204

WILLINGNESS TO USE POSITIVE AIRWAY PRESSURE FOLLOWING AMBULATORY TITRATION IS NOT CORRELATED TO LONG TERM OBJECTIVE COMPLIANCE

Sivaswami S, Liendo C, McCarty DE, Marino AA

0333

POSTER BOARD 205

CPAP COMPLIANCE \geq 4 HOURS PER NIGHT IN THE CPAP UTILIZATION DEVELOPMENT FROM DIRECTED LEARNING, EDUCATION AND SUPERVISION (CUDDLES) STUDY

Harris DL, Nielsen DB, Densley A, Caldwell M, Muhlestein J, Bradshaw D

0334

POSTER BOARD 206

CPAP USAGE PATTERNS IN A CONSECUTIVE SERIES OF PATIENTS DURING AND AFTER PHYSICIAN-LED ACCLIMATISATION PROGRAM

Sharma R, Cooper M, Wyatt B, Carroll A, Bartlett H, Pak A, Wee R, Huang H

0335

POSTER BOARD 207

THE EFFECTS OF IMPLEMENTATION OF POST CARE CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) PROGRAM UPON PATIENTS' COMPLIANCE ON CPAP

Amin MM, Duffy B, Carr D, Maczaj M

0336

POSTER BOARD 208

PATIENTS' SUBJECTIVE MEASURES PREDICTING CPAP COMPLIANCE

Mao MM, Huban KM

0337

POSTER BOARD 209

CPAP COMPLIANCE IN MALE INSOMNIA PATIENTS WITH OSA

Lee J, Cho J, Hong I, Hong S

0338

POSTER BOARD 210

POSTTRAUMATIC STRESS DISORDER AND POSITIVE AIRWAY PRESSURE USE

Obando JJ, Krakow B, Ulibarri VA, McIver ND

0339

POSTER BOARD 211

FACTORS ASSOCIATED WITH THE REJECTION OF INITIAL CPAP TRIAL IN PATIENTS NEWLY DIAGNOSED WITH OBSTRUCTIVE SLEEP APNEA

Kamaruddin N, Lee C, Leow L, Siti Raudha B, Song P, Rahmat S, Tay C, Ong T, Vilena Paul Lagutap V

0340

POSTER BOARD 212

CAN A DECREASE IN BLOOD PRESSURE SERVE AS A MARKER OF PAP COMPLIANCE?

Shamsnia L, Sharon D, Mack C

0341

POSTER BOARD 213

FOCUS GROUPS ANALYZING BARRIERS TO CPAP ADHERENCE AMONGST DIFFERENT ETHNIC GROUPS IN NEW ZEALAND

Bakker JP, O'Keeffe KM, Neill AM, Campbell AJ

0342

POSTER BOARD 214

INTERNET-BASED CPAP ADHERENCE VIA THE NET (ICAN) TRIAL

Park J, Moore W

0343

POSTER BOARD 215

DOES THE PRESSURE NEEDED TO RELIEVE OBSTRUCTION UTILIZING A SELF TITRATING CPAP DEVICE DIFFER FOLLOWING ELECTIVE TOTAL JOINT SURGERY?

Chapman JB, Nadler J, Evans J, Preud'Homme X, Daughtry L, Fang E, Bolognesi M, Attarian D, Wellman S, Krystal A

0344

POSTER BOARD 216

CPAP USE, WEIGHT CHANGE AND METABOLIC OUTCOMES: DATA FROM 3 RANDOMISED CONTROLLED TRIALS

Hoyos CM, Murugan S, Melehan K, Cayanan E, Wong KK, Yee BJ, Phillips CL, Liu PY, Grunstein RR, Marshall NS

0345

POSTER BOARD 217

POSITIVE AIRWAY PRESSURE ADHERENCE IN ADULT PATIENTS WITH OBSTRUCTIVE SLEEP APNEA AND DOWN SYNDROME

Kim J, Munn L, Makam A, Nguyen O, Hays R, Carter G, Cheng R, Lee W

0346

POSTER BOARD 218

BOTH RELATIONSHIP STATUS AND RELATIONSHIP QUALITY ARE PROSPECTIVELY ASSOCIATED WITH CPAP ADHERENCE

Luyster FS, Holm KE, Aloia MS

0347

POSTER BOARD 219

MONITORING CEREBRAL HEMODYNAMICS IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME DURING CONTINUOUS POSITIVE AIRWAYS PRESSURE THERAPY WITH NEAR-INFRARED SPECTROSCOPY

Zhang Z, Schneider M, Qi M, Lehner I, Khatami R

0348

POSTER BOARD 220

DEVELOPMENT OF THE USE-SA QUESTIONNAIRE FOR MEASURING PATIENT-REPORTED RATINGS OF POSITIVE AIRWAY PRESSURE EQUIPMENT USABILITY

Fung C, Martin J, Hays R, Rodriguez J, Igodan U, Jouldjian S, Dzierzewski J, Kramer B, Josephson K, Alessi CA

0349

POSTER BOARD 221

CPAP COMPLIANCE: EFFECTS OF CPAP ADAPTATION PERIODS, OSA SEVERITY AND OTHER PARAMETERS ON CPAP COMPLIANCE

Ng RH

0350

POSTER BOARD 222

IMPACT OF THE PAP-NAP ON PAP ADHERENCE IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA: THE CLEVELAND CLINIC EXPERIENCE

Waters T, Drerup M, Podmore P, Foldvary-Schaefer N

0351

POSTER BOARD 223

DOES POSITIVE AIRWAY PRESSURE THERAPY REDUCE THE INCIDENCE OF POSTOPERATIVE DELIRIUM IN PATIENTS AT RISK FOR OBSTRUCTIVE SLEEP APNEA? INTERIM ANALYSIS RESULTS FROM A RANDOMIZED CONTROLLED CLINICAL TRIAL

Nadler J, Evans JL, Fang E, Preud'Homme X, Daughtry L, Chapman J, Bolognesi M, Attarian D, Wellman S, Krystal A

0352

POSTER BOARD 224

CPAP USE IMPROVES SEXUAL FUNCTION IN MEN WITH OSA AND ERECTILE DYSFUNCTION: A RANDOMISED CONTROLLED STUDY

Melehan KL, Hoyos CM, Hamilton GS, Wong KK, Yee BJ, McLachlan RI, Grunstein RR, Liu PY

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0353

POSTER BOARD 225

AUTOMATIC POSITIVE AIRWAY PRESSURE (APAP) VERSUS MANUAL CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) TITRATION IN PARKINSON'S DISEASE (PD) PATIENTS WITH OBSTRUCTIVE SLEEP APNEA (OSA)

Alharbi AA, Lafontaine A, Mery V, Kimoff J, Ross Robinson A, Gros P, Benedetti A, Kaminska M

0354

POSTER BOARD 226

THE EFFECT OF MASK CHOICE ON RESIDUAL RESPIRATORY EVENTS WITH CONTINUOUS POSITIVE AIRWAY PRESSURE TREATMENT

Ebben MR, Narizhnaya M, Segal AZ, Barone D, Krieger AC

0355

POSTER BOARD 227

ARE PATIENT AND STAFF BLINDING TECHNICALLY AND ETHICALLY FEASIBLE IN CROSS-OVER TRIALS FOR SLEEP APNEA USING PLACEBO/SHAM CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) DEVICES?

Djavadkhani Y, Marshall NS, D'Rozario AL, Crawford MR, Grunstein RR, Phillips CL

0356

POSTER BOARD 228

IMPACT OF A ONE SESSION, GROUP CPAP ADHERENCE INTERVENTION ON SELF-EFFICACY AND CPAP USE IN VETERANS

McNutt M, Sierra L, Tetali P, Baker E, Wallace D, Wohlgemuth W

0357

POSTER BOARD 229

PATTERN OF TIDAL VOLUME CHANGES DURING CPAP TITRATION POLYSOMNOGRAPHY

Gupta RM, Abdo T

0358

POSTER BOARD 230

POLYSOMNOGRAPHIC DETERMINANTS OF REQUIREMENT FOR ADVANCED POSITIVE PRESSURE THERAPEUTIC OPTIONS FOR OBSTRUCTIVE SLEEP APNEA

Shukla G, Gupta A, Goyal V, Behari M

P11: Medical Disorders and Sleep

0713

POSTER BOARD 231

POOR SLEEP QUALITY IS SUPPLEMENTARY CARDIOVASCULAR RISK FACTOR IN HYPERTENSION

Palagini L, Piarulli A, Menicucci D, Bruno R, Cheli E, Boccolini A, Gemignani A

0714

POSTER BOARD 232

THE IMPACT OF INSOMNIA ON DEVICE ACCEPTANCE AND QUALITY OF LIFE IN CARDIAC PATIENTS LIVING WITH AN IMPLANTABLE CARDIOVERTER DEFIBRILLATOR (ICD)

Gallagher J, Lewis CC, Ruane A, Buckmaster R, Doyle F, Sears S, Pender N, Sheahan RG, McAdam B

0715

POSTER BOARD 233

SHOCK ANXIETY PREDICTS SLEEP ONSET LATENCY AND SLEEP QUALITY IN PATIENTS WITH IMPLANTABLE CARDIOVERTER-DEFIBRILLATORS (ICDS)

Crew EC, Roth AJ, Sears SF, Dzierzewski JM, Conti JB, Berry RB, McCrae CS

0716

POSTER BOARD 234

SLEEP QUALITY AND CARDIAC FUNCTION IN PATIENTS WITH HEART FAILURE AND SLEEP-DISORDERED BREATHING WERE IMPROVED BY LEG THERMAL THERAPY: A NOVEL ANALYSIS BASED ON POLYSOMNOGRAPHY

Sawatari H, Hosokawa H, Ando S, Miyazono M, Nishizaka M, Takemoto M, Chishaki H, Rahmawati A, Sunagawa K, Chishaki A

0717

POSTER BOARD 235

THE CONTRIBUTION OF SHORT SLEEP DURATION TO INCIDENT STROKE IN CARDIOMETABOLIC DISORDERS

Fernandez-Mendoza J, Vgontzas AN, Liao D, Basta M, Calhoun SL, Bixler EO

0718

POSTER BOARD 236

30-MINUTE ESTIMATES OF HABITUAL SLEEP DURATION REFLECT ELEVATIONS IN HBA1C: RESULTS IN A BIRACIAL, WORKING POPULATION

Bliwise DL, Greer SA, Scullin MK, Phillips LS

- 0719**
POSTER BOARD 237
DIABETES CONTROL ON SLEEP IN PATIENTS WITH TYPE 2 DIABETES
Liao W, Kuo C, Huang C, Hwang S
- 0720**
POSTER BOARD 238
IRREGULARITY IN SLEEP SCHEDULES AND INSULIN RESISTANCE INDEPENDENTLY ASSOCIATE WITH HIPPOCAMPAL VOLUME
Wong P, Kamarck T, Anderson BM, Manuck SB, Muldoon M, Gianaros P
- 0721**
POSTER BOARD 239
AN INVESTIGATION OF THE ASSOCIATIONS AMONG SLEEP DURATION AND QUALITY, TYPE 2 DIABETES MELLITUS, AND INSULIN RESISTANCE
Arora T, Chen MZ, Cooper AR, Andrews RC, Taheri S
- 0722**
POSTER BOARD 240
STATUS OF ASSOCIATED FACTORS FOR THE QUALITY OF SLEEP IN PATIENTS WITH DIABETES MELLITUS: AN EPIDEMIOLOGICAL ASSESSMENT
Hung C, Lu C, Lin C, Wei C, Sun C, Yang T, Lin S, Kuan J, Chou Y
- 0723**
POSTER BOARD 241
PREDICTORS OF OSA RISK IN BLACKS WITH METABOLIC SYNDROME
Rogers A, Ramos A, Donat M, Racine C, Zizi F, Ogedegbe G, Jean-Louis G
- 0724**
POSTER BOARD 242
SUBSCAPULAR SKIN FOLD THICKNESS AND SYSTEMIC INFLAMMATION IN OSA PATIENTS: AN USEFUL BEDSIDE CLINICAL TOOL?
Kuchelan D, Abi Hatem N, Horowitz M, Martin T, Macrea M
- 0725**
POSTER BOARD 243
ASSOCIATIONS BETWEEN UNCONTROLLED BLOOD PRESSURE AND OBSTRUCTIVE SLEEP APNEA AMONG BLACKS WITH METABOLIC SYNDROME
Seixas A, Ravenell J, Addison D, Williams NJ, Okuyemi K, Williams SK, Zizi F, Ogedegbe G, Jean-Louis G
- 0726**
POSTER BOARD 244
HEMODYNAMIC FINDINGS IN PATIENTS WITH PULMONARY ARTERIAL HYPERTENSION AND CONCOMITANT OBSTRUCTIVE SLEEP APNEA
Hasan N, Scharf ML, Kahn D, Portnoy K, Sharma S
- 0727**
POSTER BOARD 245
EFFECTS OF OSA SEVERITY ON DIABETIC PERIPHERAL NEUROPATHY IN OBESE ADULTS
Fields B, Kuna S, Keenan B, Maislin G, Reboussin D, Foster G
- 0728**
POSTER BOARD 246
ASSOCIATION OF SLEEP DISORDERED BREATHING WITH NOCTURNAL CARDIAC ARRHYTHMIAS: THE DETERMINING RISK OF VASCULAR EVENTS BY APNEA MONITORING (DREAM) STUDY
Selim BJ, Koo BB, Qin L, Jeon S, Won C, Redeker NS, Yaggi HK
- 0729**
POSTER BOARD 247
OBSTRUCTIVE SLEEP APNEA (OSA) AND AUTOIMMUNE DISORDERS
Ayass MA, Nowshad G
- 0730**
POSTER BOARD 248
VARIATION OF SERUM 25-HYDROXYVITAMIN D LEVELS WITH SLEEP DURATION AND CONTINUITY ACROSS ETHNIC GROUPS: MULTI-ETHNIC STUDY OF ATHEROSCLEROSIS
Bertisch S, Sillau S, deBoer I, Siscovick D, Szklo M, Redline S
- 0731**
POSTER BOARD 249
HYPERTHYROIDISM ASSOCIATED WITH INCREASED NON-RESPIRATORY RELATED AROUSALS FROM SLEEP
Piepenbrink RA
- 0732**
POSTER BOARD 250
DIFFERENTIAL PREDICTORS OF OVERWEIGHT/OBESITY: SLEEP TIMING VS INSUFFICIENT SLEEP
Moronta G, Castor C, Bradley C, Collado A, Boby A, Zizi F, Ogedegbe G, Jean-Louis G

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0733

POSTER BOARD 251

ENERGY METABOLISM GENE POLYMORPHISMS ARE ASSOCIATED WITH SLEEP DURATION AND MAINTENANCE AMONG ADULTS WITH HIV/AIDS

Lee KA, Gay CL, Aouizerat B

0734

POSTER BOARD 252

NEURO-SONO SCALE (NSS) SCREENS ASTHMATIC PATIENTS AT RISK FOR OSAS

Prado GF, Carlos K, Fransolin C, Martins DT, Prado AF, Carvalho LB, Prado LF, Prado LF

0735

POSTER BOARD 253

ASTHMATIC PATIENTS SHOW ABNORMAL STANFORD SLEEPINESS SCALE SCORE IN THE EMERGENCY ROOM

Fransolin C, Carlos K, Prado AF, Martins DT, Prado LB, Carvalho L, Prado GF

0736

POSTER BOARD 254

A COMPARISON OF SLEEP, QUALITY OF LIFE AND FATIGUE IN GULF WAR ILLNESS AND CHRONIC FATIGUE SYNDROME

Lopez A, Fins AI, Tartar J, Collado F, Garcia L, Fletcher M, Klimas N

0737

POSTER BOARD 255

SLEEP DISORDERS MASK PERIPHERAL MARKERS OF INFLAMMATION AND IMMUNE SYSTEM ACTIVITY IN CHRONIC FATIGUE SYNDROME

Decker MJ, Sattar A, Damato EG, Strohl KP

0738

POSTER BOARD 256

THE RELATIONSHIP BETWEEN SEXUAL FUNCTION AND QUALITY OF SLEEP IN CAREGIVERS MOTHERS OF SONS WITH DUCHENNE MUSCULAR DYSTROPHY

Nozoe KT, Hachul H, Hirotsu C, Polese DN, Moreira GA, Tufik S, Andersen ML

0739

POSTER BOARD 257

POTENTIAL THEORETICAL UNDERPINNINGS OF INSOMNIA SYMPTOMS OF PARENTS AND THEIR CHILDREN WITH ASD

Russell M, Baldwin CM, Quan SF

0740

POSTER BOARD 258

INSOMNIA AND CHARLSON COMORBIDITY: LOOKING BEYOND THE INDEX

Nguyen AH, Sebastiao Y, Schwartz SW, Rosas J, Parr MS, Anderson W, Foulis PR

P12: Sleep in PTSD

0774

POSTER BOARD 259

IS NIGHTMARE DISORDER A FORM OF SUB-CLINICAL PTSD?

Carr M, Solomon G, Nielsen T

0775

POSTER BOARD 260

NIGHT SWEATING, SUICIDALITY AND AUTONOMIC NERVOUS SYSTEM (ANS) HYPERAROUSAL IN POSTTRAUMATIC STRESS DISORDER (PTSD): CLINICAL FEATURES AND TREATMENT WITH MOOD STABILIZERS

Gupta MA, Gupta AK

0776

POSTER BOARD 261

THE RELATIONSHIP BETWEEN THE NUMBER OF TRAUMATIC EVENTS EXPERIENCED AND TRAUMA-RELATED SLEEP DISTURBANCES AMONG U.S. ADULTS

Milanak ME, Resnick HS, Kilpatrick DG

0777

POSTER BOARD 262

SLEEP QUALITY AND PTSD SYMPTOM SEVERITY: DAYTIME DYSFUNCTION AS A PREDICTOR OF EMOTION REGULATION DIFFICULTIES

Mello D, Hamill T, Hunsanger J, Pickett SM

0778

POSTER BOARD 263

SLEEP DISTURBANCES AND EMOTIONAL MEMORY PROCESSING IN PTSD PATIENTS

de Boer M, Nijdam MJ, Hofman WF, Jongedijk RA, Olff M, Talamini LM

0779

POSTER BOARD 264

USING CANNABIS TO HELP YOU SLEEP: HEIGHTENED FREQUENCY OF MEDICAL CANNABIS USE AMONG THOSE WITH PTSD

Babson K, Vandrey R, Bonn-Miller M

0780

POSTER BOARD 265

DO SLEEP DISTURBANCES INFLUENCE GENERAL FUNCTIONING AFTER POSTTRAUMATIC STRESS DISORDER TREATMENTS?

Brownlow JA, McLean CP, Gehrman PR, Ross RJ, Foa EB

0781

POSTER BOARD 266

MILITARY SEXUAL TRAUMA AND INSOMNIA IN OEF/OIF/OND VETERANS

Colvonen P, Jenkins M, Drummond SP, Norman S

0782

POSTER BOARD 267

LIFETIME TRAUMA HISTORY IS ASSOCIATED WITH INCREASED SIGMA ACTIVITY AMONG COMBAT EXPOSED MILITARY VETERANS

Skicki J, Insana S, Cieply M, Germain A

0783

POSTER BOARD 268

RELATION OF NON-RAPID EYE MOVEMENT BETA AND DELTA ACTIVITY TO LIFETIME POSTTRAUMATIC STRESS DISORDER AMONG MILITARY COUPLES

Conrad TS, Germain A, Buysse DJ, Matthews KA, Troxel WM

0784

POSTER BOARD 269

INCREASED FRONTAL SOURCE-MODELED WAKING EEG THETA ACTIVITY IN INDIVIDUALS WITH REPORTED SLEEP DISTURBANCE

Goldstein MR, Smith EE, Cavanagh JF, Bootzin RR, Allen JJ

0785

POSTER BOARD 270

AN EXPLORATORY FACTOR ANALYSIS OF SYMPTOMS IN VETERANS AND MILITARY PERSONNEL WITH CO-MORBID PTSD AND POOR SLEEP QUALITY

Ulmer CS, Swinkels CM, Rissling MB, Hughes JM, O'Brien JL, Beckham JC

0786

POSTER BOARD 271

THE RELATIONSHIP BETWEEN SLEEP QUALITY, ANGER AND AGGRESSION IN PTSD

Rissling MB, Swinkels CM, Elbogen EB, O'Brien JL, Hughes JM, Calhoun PS

0787

POSTER BOARD 272

DO VETERANS WHO RECEIVE LESS SLEEP THE NIGHT BEFORE MENTAL HEALTH APPOINTMENTS HAVE WORSE ASSESSMENT AND THERAPY OUTCOMES?

Emert S, Epstein D, Parthasarathy S, Wilcox J, Perkins S, Haynes P

0788

POSTER BOARD 273

PRazosin INCREASES BRAIN GLUCOSE METABOLISM IN REGIONS INVOLVED IN FEAR EXTINGUISHMENT LEARNING AND MEMORY DURING REM SLEEP IN COMBAT EXPOSED VETERANS WITH PTSD

Germain A, Stocker R, Ebdlahad S, Suter D, Mammen O, Sims B, Nofzinger E

0789

POSTER BOARD 274

COMPARATIVE META-ANALYSIS OF PRAZOSIN AND IMAGERY REHEARSAL THERAPY FOR NIGHTMARES, SLEEP DISTURBANCE AND POST-TRAUMATIC STRESS

Seda G, Sanchez-Ortuno MM, Welsh CH, Ann HC, Edinger JD

0790

POSTER BOARD 275

LUCID DREAMING AND THE TREATMENT OF NIGHTMARES IN OEF/OIF/OND VETERANS WITH PTSD

Harb GC, Waldron EA, Ross RJ

0791

POSTER BOARD 276

POSITIVE PTSD PSYCHOTHERAPY OUTCOMES ARE ASSOCIATED WITH MORE SPONTANEOUS AROUSALS

Haynes P, Epstein D, Parthasarathy S, Wilcox J, Emert S, Perkins S

0792

POSTER BOARD 277

EXAMINING THE EFFICACY OF ADDING SLEEP-SPECIFIC THERAPIES TO AN EMPIRICALLY VALIDATED TRAUMA TREATMENT IN VETERANS WITH PTSD

Jenkins MM, Drummond SP, Straus LD, Nappi CM

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0793

POSTER BOARD 278

PTSD AND SLEEP APNEA: OBJECTIVE ASSESSMENT OF PTSD SYMPTOM IMPROVEMENT WITH CPAP THERAPY IN VETERANS WITH OSA

Tamanna S, Lyons J, Parker J, Ullah MI

0794

POSTER BOARD 279

POSITIVE AIRWAY PRESSURE ADHERENCE IN MILITARY PATIENTS WITH PTSD

Capaldi VF, Krakow B

P13: Neurodegenerative Disorders, Chronic Neurological Conditions and Sleep

0679

POSTER BOARD 280

THE EFFECT OF VALPROIC ACID ON THE SLEEP QUALITY OF JUVENILE MYOCLONIC EPILEPSY PATIENTS: A LONGITUDINAL SLEEP QUESTIONNAIRE-BASED STUDY

Nayak CS, Sinha S, Ramachandraiah CT, Nagappa M, Kandavel T, Satishchandra P, Taly AB

0680

POSTER BOARD 281

CO-MORBID OBSTRUCTIVE SLEEP APNEA IN REFRACTORY MONITORED EPILEPSY INPATIENTS: FREQUENCY, CLINICAL PREDICTORS, AND RELATIONSHIP WITH INTERICTAL HEALTH-RELATED QUALITY OF LIFE DETERMINANTS

St. Louis EK, Shepard PW, Timm PJ, Enke AM, Dueffert L, McCarter SJ, Sandness DJ

0681

POSTER BOARD 282

SLEEP DISTURBANCES IN PERSONS WITH EPILEPSY IN NIGERIA: A MULTICENTER STUDY

Komolafe MA

0682

POSTER BOARD 283

COMPLIANCE WITH NASAL CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) IN EPILEPSY AND OBSTRUCTIVE SLEEP APNEA

Cheng CK, Chiang V, Bernbaum ML, Koziorynska E, Rodriguez AJ

0683

POSTER BOARD 284

DIFFERENCES IN PERCENTAGE REM STAGE BETWEEN PATIENTS WITH LEFT AND RIGHT TEMPORAL LOBE EPILEPSY

Jin K, Nakamura M, Kato K, Itabashi H, Kakisaka Y, Iwasaki M, Nakasato N

0684

POSTER BOARD 285

EPILEPSY IS NOT A RISK FACTOR FOR SLEEP-DISORDERED BREATHING IN NON-OBESE JAPANESE

Kato K, Jin K, Nakamura M, Yokota E, Iwasaki M, Kakisaka Y, Aoki M, Nakasato N

0685

POSTER BOARD 286

COMPARISON OF POLYSOMNOGRAPHIC (PSG) AGAINST POST-PSG AND SLEEP-LOG SELF-REPORTED SLEEP MEASURES IN ADULTS WITH EPILEPSY

Hoque S, Economou N, Moul D, Andrew N, Foldvary-Schaefer N

0686

POSTER BOARD 287

VAGAL NERVE STIMULATOR INDUCED 'PEARLS ON STRING' CHIN EMG ARTIFACT

Bollu P, Lim A, Manjamalai S, Goyal M, Sahota P

0687

POSTER BOARD 288

HYPERKALEMIC PERIODIC PARALYSIS MASQUERADING AS SLEEP ONSET PARALYSIS

Pyatkevich YG

0688

POSTER BOARD 289

PREVALENCE AND SEVERITY OF SLEEP DISORDERED BREATHING (SDB) IN AMYOTROPHIC LATERAL SCLEROSIS (ALS) PATIENTS

Khaku AS, Anderson WM, Elamin EM

0689

POSTER BOARD 290

THE INTERVENTION OF OREXIN SYSEM IN PARKINSON'S DISEASE AND PROGRESSIVE SUPRANUCLEAR PALSY WITH HYPERSOMNIA

Takahashi Y, Imanishi A, Tokunaga J, Sagawa Y, Takanashi M, Aburakawa Y, Hattori Y, Kanbayashi T, Shimizu T

0690

POSTER BOARD 291

COGNITIVE DYSFUNCTION IN MULTIPLE SCLEROSIS IS ASSOCIATED WITH OBSTRUCTIVE SLEEP APNEA

Braley TJ, Kratz AL, Kaplish N, Chervin RD

0691

POSTER BOARD 292

QUALITY OF LIFE, SLEEP QUALITY AND SLEEP DISORDERS IN PARKINSON'S DISEASE

Sobreira Neto MA, Pereira MA, Sobreira EE, Chagas MH, Fernandes RM, Tumas V, Eckeli AL

0692

POSTER BOARD 293

EFFECTS OF DEEP BRAIN STIMULATION ON SLEEP IN PARKINSON'S DISEASE

Rotolo SD, Murrow RW, Roth HL

0693

POSTER BOARD 294

CIRCADIAN RHYTHM DISRUPTION IN PROGRESSIVE SUPRANUCLEAR PALSY

Walsh CM, Varbel J, Ruoff L, Boxer AL, Kramer JH, Miller BL, Neylan TC

0694

POSTER BOARD 295

HYPNOTIC USE AND FATIGUE IN PATIENTS WITH MULTIPLE SCLEROSIS

Braley TJ, Chervin RD

0695

POSTER BOARD 296

COMPARISON OF SELF-REPORTED SLEEP MEASURES FOR INDIVIDUALS WITH CHRONIC CENTRAL NERVOUS SYSTEM DYSFUNCTION

Fogelberg DJ, Vitiello MV, Hoffman JM, Bamer AM, Amtmann D

0696

POSTER BOARD 297

AMYLOID BURDEN IN OBSTRUCTIVE SLEEP APNEA: PILOT STUDY

Im H, Lee H, Lee S, Cho S, Bang S, Kim S, Park S, Thomas RJ, Shin C, Yun C

0697

POSTER BOARD 298

DISRUPTION OF SLEEP-WAKE CONTINUUM IN DEMENTIA AND MILD COGNITIVE IMPAIRMENT: MACROSTRUCTURAL AND MICROSTRUCTURAL FINDINGS

Maestri M, Carnicelli L, Di Coscio E, Economou N, Papageorgiou SG, Tognoni G, Bonanni E, Bonuccelli U

0698

POSTER BOARD 299

OBSTRUCTIVE SLEEP APNEA SCREENING AND PREVALENCE IN PATIENTS WITH ACUTE STROKE OR TIA AT UTAH VALLEY REGIONAL MEDICAL CENTER

Nielsen DB, Woodward W, Duthie J, Patterson D, Call J, Harris D, Bradshaw D

0699

POSTER BOARD 300

WHEELCHAIR BASKETBALL IS THE BEST TREATMENT FOR RLS? PREVALENCE OF RESTLESS LEGS SYNDROME IN PARATHLETES DURING BRAZILIAN WHEELCHAIR BASKETBALL LEAGUE

Alves MA, Coelho FM, Oliveira CO, Marin LF, Carvalho LB, Prado LB, Prado GF

0700

POSTER BOARD 301

EFFECTS OF PROTON THERAPY ON SLEEP, FATIGUE, AND QUALITY-OF-LIFE IN CHILDREN WITH CRANIOPHARYNGIOMA

Mandrell B, Hammarback T, West N, Coan A, Yuan Y, Crabtree VM, Indelicato DJ, Merchant T

0701

POSTER BOARD 302

LOW-TO-MODERATE ALCOHOL CONSUMPTION IS ASSOCIATED WITH GREATER HIPPOCAMPAL VOLUME IN INDIVIDUALS WITH COMORBID CHRONIC INSOMNIA AND FIBROMYALGIA

Vatthauer KE, O'Shea A, Boissoneault J, Craggs JG, Robinson ME, Staud R, Berry RB, Perlstein W, Waxenberg L, McCrae CS

0702

POSTER BOARD 303

SLEEP DISORDERS IN HEADACHE PATIENTS REFERRED FOR POLYSOMNOGRAPHY

Embabi A, Daoud Y, Beard J, Herzog S, El-Feky WH

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0703

POSTER BOARD 304

RISK FACTORS ASSOCIATED WITH SLEEP DISTURBANCE FOLLOWING TRAUMATIC BRAIN INJURY

Dong Y

0704

POSTER BOARD 305

THE SATURATION IMPAIRMENT TIME AS A PREDICTOR OF OUTCOME IN TRAUMATIC BRAIN INJURY

Go J, Geck R, Modarres M, Nakase-Richardson R, Schwartz D, Chesson A, Anderson WM

Trainee Abstracts

The following abstracts were submitted by individuals in their first year of training. Authors will be at their posters from 4:00pm – 6:00pm. Please refer to the poster board ID number to locate a specific abstract within the poster hall. The map of the poster hall is on page 125.

POSTER BOARD 306

CIRCADIAN DYSREGULATION IN NIGHT SHIFT WORKERS

Yelisetty V, Bagai K

POSTER BOARD 307

UTILITY OF THE STOP-BANG QUESTIONNAIRE FOR IDENTIFYING OBSTRUCTIVE SLEEP APNEA IN PATIENTS UNDERGOING BARIATRIC SURGERY

Jablonski K, Grewal R, Punati R, Saxena S, Doghramji K, Beekley A, Tichansky D

POSTER BOARD 308

PREVALENCE OF SLEEP DISORDERED BREATHING IN CHILDREN AFTER PHARYNGEAL FLAP SURGERY

Phillips JM, Norins N, D'Andrea L, Amos L

POSTER BOARD 309

SAW TOOTH WAVE CHARACTERISTICS IN PATIENTS WITH REM SLEEP BEHAVIOR DISORDER

Nguyen O, Kaplish N, Angell K, Fetterolf J

POSTER BOARD 310

COMPARISON OF OSA CLINICAL PREDICTION TOOLS IN PATIENTS REFERRED FOR HOME SLEEP TESTS

Mieczowski B, Gustave J, Mindel J, Khan M, Magalang UJ

POSTER BOARD 311

SLEEPING PATTERNS AND SLEEP QUALITY AMONG ELITE MULTI-SPORT ATHLETES: A NATIONAL PILOT STUDY

Gupta L, Grant G, Morgan K, Gilchrist S

POSTER BOARD 312

NIGHT-TO-NIGHT VARIABILITY IN POLYSOMNOGRAPHIC RECORDINGS AND THE UTILITY OF ESOPHAGEAL PRESSURE MONITORING IN SUSPECTED OBSTRUCTIVE SLEEP APNEA

Skiba V, Goldstein C, Schotland H

POSTER BOARD 313

CHARACTERISTICS OF PATIENTS WITH DIAGNOSTIC HOME SLEEP TESTS IN A VETERAN POPULATION

Balasubramanian V, Saedi BB, Martin J, Santiago S, De Cruz S, Ryden AM, Zeidler MR

POSTER BOARD 314

DOES SLEEP DISORDERED BREATHING PLAY A ROLE IN PREGNANCY OUTCOMES IN WOMEN WITH PCOS?

Kuppuswamy PS, O'Brien LM

POSTER BOARD 315

SUBJECTIVE SLEEPINESS BUT NOT SLEEP APNEA PREDICTS DROWSY DRIVING IN VETERANS

Stansbury RC, Atwood C

POSTER BOARD 316

LONG TERM TREATMENT OUTCOMES OF IRON SUPPLEMENTATION IN PEDIATRIC RESTLESS LEG SYNDROME AND PERIODIC LIMB MOVEMENT DISORDER

Dye TJ, Simakajornboon N

POSTER BOARD 317

PREVALENCE OF SIGNS AND SYMPTOMS OF LARYNGOPHARYNGEAL REFLUX IN SNORERS WITH SUSPECTED OBSTRUCTIVE SLEEP APNEA

Xavier SD, Scapuccin M, Scapuccin F, Moraes JP, Eckley CA

POSTER BOARD 318

THE UTILITY OF A NOCTURNAL SLEEP ONSET REM PERIOD IN THE DIAGNOSIS OF NARCOLEPSY WITH CATAPLEXY IN A PEDIATRIC POPULATION

Reiter J, Maski K

Poster Viewing

4:00pm - 6:00pm

Exhibit Hall B

Authors will be at their posters from 4:00pm – 6:00pm. The four-digit abstract ID number coordinates to the SLEEP abstract supplement. Please refer to the poster board ID number to locate a specific abstract within the poster hall. The map of the poster hall is on page 125.

P14: Sleep Physiology

0086

POSTER BOARD 1

MELATONIN DECREASES BLOOD PRESSURE IN HYPOXIC CONDITIONS ON NORTH AMERICA'S HIGHEST PEAK

Jung CM, Huske PP, Talome D, Redwood DG, Dean C, Hackett PH, Lowery S, Buck CL

0087

POSTER BOARD 2

THE INTERACTION BETWEEN THERMOREGULATORY AND SLEEP REGULATORY SYSTEMS DURING SLEEP CHARACTERIZED BY HEMODYNAMIC MEASUREMENTS WITH NEAR-INFRARED SPECTROSCOPY

Zhang Z, Khatami R

0088

POSTER BOARD 3

CROWDSOURCING THE IDENTIFICATION OF SLEEP SPINDLES: MAN VS MACHINE

Warby SC, Wendt SL, Welinder P, Munk EG, Carrillo O, Sorensen HB, Jennum P, Peppard PE, Perona P, Mignot E

0089

POSTER BOARD 4

HABITUAL NAPPING IS ASSOCIATED WITH INCREASED SLEEP SPINDLE DENSITY AND DECREASED SLOW WAVE ACTIVITY DURING A DAYTIME NAP

Reihanabad NA, Whitehurst LN, McDevitt EA, Duggan KA, Dela Cruz AL, Perera CA, Mednick SC

0090

POSTER BOARD 5

SHORT-TERM RELIABILITY OF HEART RATE VARIABILITY MEASURES IN A DAYTIME NAP

Cellini N, Whitehurst LN, McDevitt EA, Mednick SC

0091

POSTER BOARD 6

EVIDENCE FOR A DAYTIME NAP AS A CARDIOVASCULAR BREAK

Whitehurst LN, Cellini N, McDevitt EA, Duggan KA, Mednick SC

0092

POSTER BOARD 7

CUMULATIVE TOTAL SLEEP TIME OVER THE PRECEDING FOURTEEN DAY PERIOD SIGNIFICANTLY PREDICTS WAKING FUNCTIONAL CONNECTIVITY OF THE MESIAL PREFRONTAL CORTEX

Khalsa S, Mayhew SD, Bagary M, Bagshaw AP

0093

POSTER BOARD 8

OREXINERGIC ANTAGONIST SB 334867 IN THE PEDUNCULOPONTINE TEGMENTUM (PPT) ATTENUATES RESPIRATORY RESPONSE TO GLUTAMATE

Topchiy I, Radulovacki M, Carley DW

0094

POSTER BOARD 9

DIVERGENT INNERVATION AND PROPERTIES OF HUMAN GENIOGLOSSAL AND INTRINSIC MUSCLE MOTOR UNITS IN THE TONGUE OF HEALTHY HUMAN SUBJECTS

Kubin L, Jordan AS, Nicholas CL, Cori JM, Semmler J, Trinder JA

0095

POSTER BOARD 10

SELF-DISSIMILARITY OF RESPIRATORY EFFORT ACROSS SLEEP STATES AND TIME

Long X, Haakma R, Goelema MS, Weysen T, Fonseca P, Foussier J, Aarts RM

0096

POSTER BOARD 11

ROLE OF OREXIN IN RESPIRATORY AND SLEEP HOMEOSTASIS DURING UPPER AIRWAY OBSTRUCTION IN RATS

Tarasiuk A, Levi A, Berdugo-Boura N, Yahalom A, Segev Y

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0097

POSTER BOARD 12

INFLUENCE OF CHRONIC EXPOSURE TO RADIOFREQUENCY ELECTROMAGNETIC FIELD OF LOW INTENSITY ON SLEEP
Pelletier A, Decima P, de Seze R, Delanaud S, Libert J, Bach V

0134

POSTER BOARD 13

THE SLEEP PROMOTING EFFECT OF DORA-12 IS SEX AND ESTRADIOL DEPENDENT
Cusmano DM, Mong JA

0135

POSTER BOARD 14

RELATIONSHIP OF SLEEP AND WAKE BOUTS IN DROSOPHILA
Thimgan M, Injamuri S, Samaranayake V, Olbricht G

0098

POSTER BOARD 15

THE ROLE OF INTERLEUKIN-1 IN EPILEPSY-INDUCED SLEEP ALTERATIONS
Huang T, Chang F

0099

POSTER BOARD 16

AMYGDALA OPIOID RECEPTORS MEDIATE THE BLOCKADE OF ELECTROACUPUNCTURE ON EPILEPSY-INDUCED SLEEP DISRUPTIONS
Yi P, Chang F

0100

POSTER BOARD 17

IS PARADOXICAL SLEEP A SENSITIVE INDEX OF THERMONEUTRALITY IN RATS?
Pelletier A, Decima P, Delanaud S, de Seze R, Libert J, Bach V

0101

POSTER BOARD 18

ENDOGENOUS OPIATES IN THE PARABRACHIAL NUCLEUS MEDIATE THE ELECTROACUPUNCTURE-INDUCE SLEEP ACTIVITIES IN RATS
Wang T, Chang F

0102

POSTER BOARD 19

EXPERIMENTALLY INDUCED RHYTHMIC JAW MOVEMENTS DURING NREM SLEEP IN ANIMALS
Kato T, Yamada K, Higashiyama M, Sato F, Masuda Y, Kogo M, Yoshida A

P15: Sleep Physiology and Sleep Technology

0844

POSTER BOARD 20

WHERE DO COMPANION ANIMALS SLEEP?
Krahn L, Tovar MD, Miller B

0845

POSTER BOARD 21

EFFECTS OF BED SUPPORT PROPERTIES ON QUANTITATIVE SLEEP QUALITY IN NORMAL SUBJECTS
Mekaroonkamol P, Shariff T, Yu D, Jaffe F, Vega Sanchez M, Krachman S

0846

POSTER BOARD 22

INDICATORS OF STRESS ARE ASSOCIATED WITH WORSE SLEEP QUALITY IN INDIVIDUALS EXPERIENCING RECENT MARITAL SEPARATION
Markowski SM, Kelly MR, Rojo-Wissar DM, Sbarra DA, Mehl MR, Bootzin RR

0847

POSTER BOARD 23

INDIGENOUS SIBERIAN ADULTS' SLEEP AND OBESITY RISKS IN AUTUMN
Wilson HJ, Klimova TM, Knuston KL, Germanovna ML, Leonard WR

0848

POSTER BOARD 24

RATIO OF LOW TO HIGH DENSITY LIPOPROTEINS ASSOCIATED WITH INSOMNIA SYMPTOMS IN THE AMERICAN POPULATION
Mian R, Chakravorty S, Grandner MA

0849

POSTER BOARD 25

THE ASSOCIATION BETWEEN NAPPING AND NIGHTTIME SLEEP QUALITY USING SELF-REPORTS AND ACTIGRAPHY
Duggan KA, McDevitt EA, Whitehurst LN, Mednick SC

0850

POSTER BOARD 26

ASSOCIATIONS BETWEEN NAPPING AND SUBJECTIVE SLEEP QUALITY: THE ROLE OF DEPRESSION, STRESS, AND GENERAL HEALTH
Dela Cruz AL, Duggan KA, McDevitt EA, Whitehurst LN, Oh E, Perera CA, Reihanabad NA, Mednick SC

0851

POSTER BOARD 27

SHORT PARTIAL SLEEP DEPRIVATION EFFECT ON CORTICAL EXCITABILITY

Shin W, Jung Y, Hwang K

0852

POSTER BOARD 28

SLEEPINESS VARIANCE BETWEEN ATHLETES IN THREE MAJOR SPORTS

Jones CJ, Rogers SL, Green NH, Pfeifer PE, Hammond WR, Winter WC

0853

POSTER BOARD 29

STABILITY OF OBJECTIVE SLEEP DURATION OVER THE LAST 50 YEARS IN HEALTHY INDIVIDUALS

Reynolds AM, Youngstedt SD, Goff EE, Irwin MR, Bootzin RR, Jean-Louis G

0854

POSTER BOARD 30

EXPOSURE TO DIM LIGHT AT NIGHT INCREASES REM SLEEP AND AWAKENINGS

Cho C, Lee H, Yoon H, Kang S, Son S, Bok K, Jung K, Kim L, Lee E

0855

POSTER BOARD 31

TRAIT-LIKE INTERINDIVIDUAL DIFFERENCES IN DYNAMICS OF SLEEP STAGE TRANSITIONS IN HEALTHY YOUNG ADULTS

Kishi A, Bender AM, Ayappa I, Rapoport DM, Van Dongen HP

0856

POSTER BOARD 32

EFFECT OF 3 DOSES OF ALCOHOL VS PLACEBO ON SLEEP STAGES IN 102 HEALTHY MALES 30-69 YEARS OLD

Scrima L, Hiller FC

0857

POSTER BOARD 33

THE STUDY ON LOW DOSES ALCOHOL AND THE EFFECT OF SLEEP QUALITY

Huang J

0858

POSTER BOARD 34

THE RELATIONSHIP BETWEEN PERCEIVED REDUCED (IMMUNE) RESISTANCE, SLEEP AND DAYTIME FUNCTIONING

Donners AA, Tromp MD, Garssen J, Verster JC

P16: Sleep Instrumentation and Methodology: Basic and Clinical Aspects

0267

POSTER BOARD 35

A COMPARATIVE ANALYSIS OF MULTIPLE ARTIFACT REJECTION METHODS

Corbitt CB, Nesom GL, Gehrman PR, Grandner MA, Perlis ML

0268

POSTER BOARD 36

COMPARING LINEAR/NONLINEAR SIGNAL PROCESSING AND MACHINE LEARNING ALGORITHMS FOR ONLINE SINGLE-EEG BASED SLEEP STAGING

Garcia-Molina G, Radha M, Poel M, Riedner B, Bellesi M, Tononi G

0269

POSTER BOARD 37

EVALUATION OF MICRO SLEEP ARCHITECTURE IN PATIENTS WITH FIBROMYALGIA UTILIZING A NOVEL COMPUTER ASSISTED SCORING SYSTEM

Ahmed M, Scharf MB, Jishi Z, Younes M, Aamir R

0270

POSTER BOARD 38

VALIDATION OF A PROTOTYPE WRIST ACTIGRAPH DEVELOPED AS PART OF A PHYSIOLOGICAL AND ENVIRONMENTAL SENSOR ARRAY FOR USE IN NAVAL OPERATIONS

Riedy SM, Honn KA, Layton ME, Van Dongen H, Grant DA

0271

POSTER BOARD 39

VALIDATION OF A SMART PHONE PSYCHOMOTOR VIGILANCE APPLICATION: PRELIMINARY DATA

Brunet J, Therrien M, Gartenberg D, Forest G

0272

POSTER BOARD 40

ANALYSIS OF MEAN TRANSCUTANEOUS CAPNOGRAPHY IN CONSECUTIVE NORMAL PATIENTS UNDERGOING POLYSOMNOGRAPHY

Pinnola GC, Bastos PS

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0273

POSTER BOARD 41

THE VARIATION BETWEEN NIGHTS SHOULD BE TAKEN INTO ACCOUNT WHEN INVESTIGATING THE RELATIONSHIP BETWEEN SUBJECTIVE AND OBJECTIVE SLEEP MEASUREMENTS

Goelema MS, Haakma R, Markopoulos P

0274

POSTER BOARD 42

MULTIVARIATE INDIVIDUALIZED PREDICTION OF NEUROBEHAVIORAL IMPAIRMENT DUE TO SLEEP DEPRIVATION

Kogan CJ, Kalachev LV, Van Dongen H

0275

POSTER BOARD 43

RELIABILITY OF CAPTURING SLEEP DIARY DATA VIA WRIST WORN ELECTRONIC DEVICE

Pender JJ, Mund JL, Klingman KJ, Aghaie CI, Jungquist CR

0276

POSTER BOARD 44

A COMPARISON OF LOW, MEDIUM, AND HIGH WAKE THRESHOLD SETTINGS FOR ACTIGRAPHY SLEEP ONSET LATENCY AND TERMINAL WAKEFULNESS IN COLLEGE STUDENTS WITH AND WITHOUT INSOMNIA

Francetich J, Taylor DJ, Kelly K, Crew EC, Estevez R, Dietch J, Chu C, Marczyk K

0277

POSTER BOARD 45

PRESCHOOLERS' NAPTIME BEHAVIOR: ACTIGRAPHY AND OBSERVER MEASURES

Arunachalam S, Dennis S

0278

POSTER BOARD 46

DIFFERENTIATION OF CENTRAL AND OBSTRUCTIVE SLEEP APNEA BY FAST FOURIER TRANSFORM (FFT) ANALYSIS ON CARDIORESPIRATORY SIGNALS DETECTED BY A PIEZOELECTRIC SENSOR

Sato S, Nishijima T, Kanbayashi T, Endou F, Tokunaga J, Sagawa Y, Sakurai S, Shimizu T, Nishino S

0279

POSTER BOARD 47

SLEEP: AUTOMATIC CLASSIFICATION OF SLEEP STAGES USING FEATURES EXTRACTED PHOTOPLETHYSMOGRAPHY

Park J, Lee H, Nam D, Erdenebayar U, Kim H, Lee K

0280

POSTER BOARD 48

A SYSTEM FOR APPLYING SLEEP DEPRIVATION TO A SINGLE ANIMAL IN A GROUP-HOUSED ENVIRONMENT

Harmon HP, Akers EL, Gabbert S, Johnson DA, Johnson DA, Petillo PA, Naylor E

0281

POSTER BOARD 49

THE EEG FINGERPRINT OF REM: ANALYSIS OF BRAIN RECURRENCE (ABR) ACCURATELY IDENTIFIES REM USING A SINGLE EEG LEAD

McCarty DE, Kim PY, Frilot C, Marino AA

0282

POSTER BOARD 50

WIRELESS PATCH SENSOR FOR SCREENING OF SLEEP APNEA

Selvaraj N, Narasimhan R

0283

POSTER BOARD 51

FATIGUE DURING DEADLY FORCE DECISION-MAKING: MEASURING SKIN CONDUCTANCE IN SIMULATIONS

Winsler MA, Hinson JM, James SM, Vila BJ, Whitney P, Van Dongen H

0284

POSTER BOARD 52

ODDS RATIO PRODUCT QUANTIFICATION OF PLMS AND SLEEP DISTURBANCE IN PATIENTS WITH RESTLESS LEGS SYNDROME

Ahmed M, Scharf MB, Aamir R, Jishi Z

0285

POSTER BOARD 53

TWO'S COMPANY: CAPTURING PARTNER IMPACT DURING SLEEP

Allan A, Smith S, Sullivan K, Beattie E

0286

POSTER BOARD 54

SCORING SLEEP LATENCY USING CONSECUTIVE SECONDS OF SLEEP IN THE MULTIPLE SLEEP LATENCY TEST (MSLT)

Scheuller H, Ford CM, Kwon HP, Brock MS, Collen JF, Hansen SL, Frey WC

0287

POSTER BOARD 55

DEVELOPMENT OF A USER-FRIENDLY PLATFORM FOR REAL-TIME AUTOMATED SCORING OF POLYSOMNOGRAPHY DATA

Allocca G, Martelli D, Hosken I, Freestone D, Johnston L, Gundlach A

P17: Sleep Deprivation

- 0241**
POSTER BOARD 56
LOCAL SLEEP IN WAKEFULNESS AND BEHAVIORAL PERFORMANCE
Bernardi G, Siclari F, Dentico D, Zennig C, Yu X, Ricciardi E, Pietrini P, Tononi G
- 0242**
POSTER BOARD 57
REGION SPECIFIC DIFFERENCES IN THE FUNCTIONAL CONNECTIVITY OF THE DEFAULT MODE NETWORK DURING NORMAL AND RECOVERY SLEEP
Wilson RS, Rollings DT, Mayhew SD, Afyouni S, Goldstone A, Khalsa S, Arvanitis TN, Bagshaw AP
- 0243**
POSTER BOARD 58
HAEMODYNAMIC CORRELATES OF K-COMPLEXES AND VERTEX SHARP WAVES OF NREM SLEEP UNDER DEPRIVED AND NON-SLEEP DEPRIVED CONDITIONS
Rollings DT, Wilson R, Mayhew SD, Bagshaw AP
- 0244**
POSTER BOARD 59
SLEEP DEPRIVATION IMPAIRS CORTICAL ACTIVATION, ATTENTION AND MEMORY: THE ROLE OF BASAL FOREBRAIN PARVALBUMIN NEURONS
Cordeira JW, Chen L, McNally J, Thankachan S, Basheer R, Brown RE, McKenna JT, Strecker RE, McCarley RW
- 0245**
POSTER BOARD 60
THE LATE POSITIVE POTENTIAL (LPP) SHOWS GREATER ENCODING OF EMOTIONAL PICTURES AND A NEGATIVITY BIAS FOLLOWING SLEEP DEPRIVATION
Cote KA, Hunt B, Jancsar C
- 0246**
POSTER BOARD 61
THE IMPACT OF SLEEP DEPRIVATION ON THE VISUAL STRATEGIES UNDERLYING FACIAL EXPRESSION RECOGNITION
Tardif J, Hébert K, Fiset D, Blais C, Brunet J, Mercier K, Dion-Marcoux Y, Forest G
- 0247**
POSTER BOARD 62
THE IMPACT OF SLEEP DEPRIVATION ON THE ABILITY TO RECOGNIZE BLENDED HUMAN EMOTIONS
Hébert K, Tardif J, Blais C, Fiset D, Mercier K, Brunet J, Dion-Marcoux Y, Forest G
- 0248**
POSTER BOARD 63
THE EFFECT OF SLEEP DEPRIVATION ON EVALUATIONS OF SEXUAL ATTRACTIVENESS
Peszka J, Penner J, Mastin DF, Lenow J, Murphy S, Heimann C, Johns C
- 0249**
POSTER BOARD 64
THE EFFECTS OF 18 HOURS OF SUSTAINED WAKEFULNESS ON CHANGES IN PARANOID AND DELUSIONAL BELIEFS IN GOOD SLEEPERS
Maczewska KB, Barclay NL
- 0250**
POSTER BOARD 65
THE EFFECTS OF CHRONIC, PARTIAL SLEEP DEPRIVATION ON RISK-TAKING BEHAVIOR IN RATS
Shemery A, Sequiera S, O'Malley JJ, Moss H, Holt D, Dyche J
- 0251**
POSTER BOARD 66
IMPAIRED RESPONSE SELECTION AND GAMMA ACTIVITY SYNCHRONIZATION AFTER SELECTIVE REM SLEEP DEPRIVATION AND SLEEP INTERRUPTIONS IN MAN
Sifuentes-Ortega R, del Rio-Portilla Y, Rosales-Lagarde A, Alcántara-Quintero B, Corsi-Cabrera M
- 0252**
POSTER BOARD 67
SLEEP AND CIRCADIAN EFFECTS OF SIMULATED POSTPARTUM AWAKENINGS AMONG HEALTHY, CHILDLESS WOMEN
McBean AL, Montgomery-Downs HE
- 0253**
POSTER BOARD 68
SUSTAINED WAKEFULNESS AND VISUAL ATTENTION: MODERATION BY CHRONOTYPE
Barclay NL, Maczewska KB, Myachykov A

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0254

POSTER BOARD 69

EFFECTS OF SLEEP DEPRIVATION ON ATTENTION AND WORKING MEMORY: A META-ANALYSIS OF FUNCTIONAL MRI STUDIES

Ma N, Rao H

0255

POSTER BOARD 70

SLEEP DEPRIVATION EVOKED CHANGES IN THE TRANSCRIPTOME

Suzuki A, Bjorness T, Greene RW

0256

POSTER BOARD 71

CHANGES IN ADENOSINE SIGNALING IN THE BASAL FOREBRAIN DURING POST-NATAL DEVELOPMENT

Gvilia I, Kalinchuk A, Basheer R, Szymusiak R

0257

POSTER BOARD 72

DYNAMICS OF AN ADENOSINE-RECEPTOR-BASED MODEL OF SLEEP HOMEOSTASIS FOR ACUTE AND CHRONIC SLEEP RESTRICTION

Phillips AJ, Butler JP, St. Hilaire MA, Klerman EB

0258

POSTER BOARD 73

CHRONIC SLEEP RESTRICTION INCREASES SIRT1 IMMUNOREACTIVITY IN THE RAT BRAIN

Deurveilher S, Burns J, Semba K

0259

POSTER BOARD 74

EFFECTS OF CHRONIC SLEEP RESTRICTION ON CARDIAC MEASURES AND BODY TEMPERATURE IN RATS

Bah T, Deurveilher S, Egom EE, Rose RA, Semba K

0260

POSTER BOARD 75

AYAHUASCA AND SLEEP LOSS MAY MODULATE SEXUAL RESPONSE IN MALE RATS

Alvarenga TA, Polesel DN, Matos G, Garcia VA, Costa J, Tufik S, Andersen ML

0261

POSTER BOARD 76

ANXIETY-LIKE EFFECTS OF META-CHLOROPHENYLPYPERAZINE IN PARADOXICALLY SLEEP-DEPRIVED MICE

Polesel DN, Fukushiro DF, Andersen ML, Nozoe KT, Alvarenga TA, Tufik S, Frussa-Filho R, Lanaro R, Costa JL, Tavares MF

0262

POSTER BOARD 77

SLEEP DEPRIVATION IMPAIRS THE EXTINCTION OF COCAINE-INDUCED ENVIRONMENTAL CONDITIONING IN MICE

Berro LF, Hollais AW, Fukushiro DF, Santos R, Wuo-Silva R, Zanin KA, Lopes-Silva LB, Tufik S, Andersen ML, Frussa-Filho R

P18: Pediatric Sleep: Health, Behavior and Emotion

0902

POSTER BOARD 78

ATTITUDES, BELIEFS, AND PERCEPTIONS OF CAREGIVERS AND REHABILITATION PROVIDERS ABOUT DISABLED CHILDREN'S SLEEP

Chen X, Gelaye B, Velez J, Pepper M, Gorman S, Barbosa C, Zafonte RD, Redline S, Williams MA

0903

POSTER BOARD 79

POLYSOMNOGRAPHY FINDINGS IN OBESE CHILDREN <8 YEARS OF AGE

Nugent Z, Amin R, Birken C, Al-Saleh S, Lu Z, Narang I

0904

POSTER BOARD 80

SLEEP DISORDERS IN CHILDREN WITH IDIOPATHIC SCOLIOSIS

Che D, Guo Y, Simakajornboon N

0905

POSTER BOARD 81

SLEEP DEPENDENT MEMORY CONSOLIDATION IN CHILDREN WITH AUTISM SPECTRUM DISORDERS

Maski KP, Holbrook H, Manoach DS, Hanson E, Kapur K, Stickgold R

0906

POSTER BOARD 82

EXCESSIVE SLEEPINESS AND NEUROCOGNITIVE PERFORMANCE IN CHILDREN WITH CRANIOPHARYNGIOMA

Brimeyer C, Conklin H, Smith MN, Coan A, Yuan Y, Ashford J, Wise M, Mandrell B, Merchant T, Crabtree VM

0907

POSTER BOARD 83

OBESITY IS ASSOCIATED WITH POLYSOMNOGRAPHIC SLEEP DISTURBANCE IN ADOLESCENCE

Eckert C, Vgontzas AN, Gaines J, Fernandez-Mendoza J, Basta M, Liao D, Bixler EO

0908

POSTER BOARD 84

PREVALENCE OF PERIODIC LIMB MOVEMENTS DURING SLEEP IN NORMAL CHILDREN

Tapia IE, Traylor J, Brooks LJ, Huang J, Koren D, Katz LE, Bradford RM, Cornaglia MA, Marcus CL

0909

POSTER BOARD 85

POLYSOMNOGRAPHY AND MULTIPLE SLEEP LATENCY TEST FINDINGS IN CHILDREN WITH CRANIOPHARYNGIOMA PRIOR TO PROTON THERAPY

Crabtree VM, Smith MN, Wise M, Mandrell B, West NK, Indelicato D, Merchant T

0910

POSTER BOARD 86

CYCLIC RESPIRATORY EVENTS IN PRESCHOOL CHILDREN ARE ASSOCIATED WITH A HIGHER HEART RATE THAN ISOLATED RESPIRATORY EVENTS

Walter LM, Nisbet LE, Nixon GM, Anderson V, Davey MJ, Horne R

0911

POSTER BOARD 87

SLEEP WAKE DISTURBANCES AND SEIZURES IN CHILDREN WITH DRAVET SYNDROME

Joo E, Laux L, Kim S, Koh S, Nordli D, Zee PC

0912

POSTER BOARD 88

A PILOT STUDY OF SLEEP, STRESS, CORTISOL AND FATIGUE IN CHILDHOOD CENTRAL NERVOUS SYSTEM (CNS) CANCER SURVIVORS

Johnson AH, Avis KT, Rice M

0913

POSTER BOARD 89

HYPERSOMNIA IN PEDIATRIC POSTURAL ORTHOSTATIC TACHYCARDIA SYNDROME

Lloyd R, Baughn J, Fischer P, Kotagal S

0914

POSTER BOARD 90

PREVALENCE OF PHOX2B MUTATIONS IN A COHORT OF CHILDREN PRESENTING WITH CENTRAL HYPOVENTILATION AND CLINICAL PHENOTYPE OF PHOX2B POSITIVE CHILDREN

Zweerink A, Moraes T, Amin R

0915

POSTER BOARD 91

SLEEP CHARACTERISTICS IN SURVIVORS OF CHILDHOOD MALIGNANCIES

Agrusa J, Balachandar D, Santos Malave C, Roth M, Muzumdar H

0916

POSTER BOARD 92

EFFECT OF SLEEP ON THE RECOVERY FROM PEDIATRIC MILD TRAUMATIC BRAIN INJURIES

Motley B, Horn P, Arthur TM

0917

POSTER BOARD 93

PREVALENCE OF EPILEPTIFORM ACTIVITY IN CHILDREN LESS THAN 1 YEAR OF AGE REFERRED FOR POLYSOMNOGRAPHY

Adeleye A, Ho A, Nettel-Aguirre A, Kirk V, Buchhalter J

0918

POSTER BOARD 94

HEART RATE VARIABILITY IN CHILDREN WITH RETT SYNDROME

Pillai S

0919

POSTER BOARD 95

PERIPHERAL VASOMOTOR CONTROL ACCORDING TO SLEEP STAGES IN PRETERM NEONATES

Bodin E, Decima P, Stephan-Blanchard E, Chardon K, Delanaud S, Pelletier A, Tourneux P, Libert J, Leke A, Bach V

0920

POSTER BOARD 96

SLEEP DURATION AND PAIN RESPONSIVITY IN HEALTHY ADOLESCENTS

Tham S, Bromberg M, Palermo TM, Kashikar-Zuck S, Beebe D

0921

POSTER BOARD 97

THE EFFECT OF 36-HOURS OF SLEEP DEPRIVATION ON ADOLESCENT NEUROBEHAVIOURAL PERFORMANCE

Short MA, Louca M

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0922

POSTER BOARD 98

PREVALENCE OF SLEEP DISORDERS AND ASSOCIATION WITH SCHOOL PERFORMANCE IN CHILDREN AGED 7 TO 9 YEARS
Carvalho FR, Lentini-Oliveira D, Carvalho GM, Prado LF, Prado GF, Carvalho LC

0923

POSTER BOARD 99

VARIABILITY IN TOTAL WAKE TIME PREDICTS SUBSEQUENT PHYSICAL ACTIVITY LEVELS IN OVERWEIGHT/OBESE YOUTH
Krietsch KN, McCrae CS, Janicke DM

0924

POSTER BOARD 100

SLEEP AND CIRCADIAN PHENOTYPES AMONG OFFSPRING OF BIPOLAR PARENTS: ASSOCIATION WITH CONVERSION TO BIPOLAR DISORDER
Levenson JC, Axelson DA, Monk K, Hickey M, Yu H, Mullin B, Goldstein TR, Goldstein B, Birmaher B

0925

POSTER BOARD 101

THE RELATIONSHIP BETWEEN SLEEP QUALITY IN PREADOLESCENT AND PARENT: A CHINESE POPULATION STUDY
Ji X, Liu J, George M

0926

POSTER BOARD 102

SLEEP VARIABILITY AND ABDOMINAL OBESITY IN ADOLESCENTS: THE PENN STATE CHILD COHORT
He F, Bixler EO, Gallagher C, Angstadt A, Vgontzas AN, Elavsky S, Berg A, Liao D

0927

POSTER BOARD 103

EVENING AND MORNING SALIVARY CORTISOL ASSOCIATED WITH POLYSOMNOGRAPHIC SLEEP DISTURBANCE IN ADOLESCENCE
Eckert C, Vgontzas AN, Fernandez-Mendoza J, Gaines J, Basta M, Calhoun SL, Liao D, Bixler EO

0928

POSTER BOARD 104

SLEEP VARIABILITY AND NUTRITION INTAKE IN ADOLESCENTS: THE PENN STATE CHILD COHORT
He F, Bixler EO, Gallagher C, Angstadt A, Vgontzas AN, Elavsky S, Berg A, Liao D

0929

POSTER BOARD 105

INSOMNIA SYMPTOMS IN THE TRANSITION BETWEEN CHILDHOOD AND ADOLESCENCE: A LONGITUDINAL STUDY
Calhoun SL, Fernandez-Mendoza J, Vgontzas AN, Gaines J, Liao D, Bixler EO

0930

POSTER BOARD 106

ROLE OF SHORT SLEEP DURATION, SLEEP DISTURBANCES, AND EMOTIONAL DISTRESS ON WEIGHT GAIN IN THE TRANSITION BETWEEN CHILDHOOD AND ADOLESCENCE
Santaniello M, Fernandez-Mendoza J, Calhoun SL, Gaines J, Vgontzas AN, Liao D, Bixler EO

0931

POSTER BOARD 107

THE EFFECT OF DEPRESSION ON CARDIOVASCULAR FUNCTIONING DURING SLEEP IN ADOLESCENT GIRLS
Waloszek JM, Byrne ML, Woods MJ, Bei B, Murray G, Nicholas CL, Allen NB, Trinder J

0932

POSTER BOARD 108

PRELIMINARY RESULTS FROM AN EXAMINATION OF SLEEP, PSYCHOLOGICAL DISTRESS AND FREQUENCY OF SUBSTANCE USE IN SUBSTANCE-ABUSING ADOLESCENTS
Lee C, Stevens SJ, Haynes PL

0933

POSTER BOARD 109

PARENTAL SLEEP PRACTICES DURING INFANCY ARE ASSOCIATED WITH SLEEP PROBLEMS IN CHILDREN WITH GENERALIZED ANXIETY DISORDER BUT NOT CONTROLS
Balderas J, Talavera D, Grochett C, Lau S, Alfano C

0934

POSTER BOARD 110

FREQUENT NIGHTMARES IN CHILDREN WITH GENERALIZED ANXIETY DISORDER: PRIMARY, SECONDARY, OR PRESUMED PHENOMENA?
Reynolds KC, Grochett C, Alfano CA

0935

POSTER BOARD 111

RESTRICTED VERSUS IDEALIZED SLEEP AND CHANGES IN EMOTIONAL FUNCTIONING IN HEALTHY TEENS
Talavera DC, Reddy R, Jackson C, Melodina S, Grochett C, Alfano CA

0936

POSTER BOARD 112

THE CO-OCCURRENCE OF INSOMNIA AND ANXIETY AND ASSOCIATED FACTORS AMONG PEDIATRIC PATIENTS IN THE UNITED STATES

Matsuno RK, Harding B, Kadakia A, Wallace L

P19: Sleep and Depression

0795

POSTER BOARD 113

THE EEG DURING SLEEP IS A WINDOW TO THE MIND: ANALYSIS OF BRAIN RECURRENCE (ABR) OF THE EEG DURING SLEEP ACCURATELY IDENTIFIES SUBJECTS WITH MENTAL HEALTH SYMPTOMS

McCarty DE, Punjabi N, Kim PY, Frilot C, Marino AA

0796

POSTER BOARD 114

SLEEP MODERATES EFFECTS OF A DEPRESSIVE EPISODE ON RESPONSE BIAS TO EMOTIONAL EYES

Wong M, Lau E

0797

POSTER BOARD 115

MOOD-CONGRUENT BIAS IN AFFECTIVE GO/NO-GO TASK AMONG DEPRESSED INDIVIDUALS WITH SELF-IMPOSED SLEEP RESTRICTION

Lau K, Wong M, Lau E

0798

POSTER BOARD 116

DEPRESSION, INSOMNIA, AND NICOTINE: OVERLAPPING IMPEDIMENTS TO SLEEP IN A NATIONAL SAMPLE OF COLLEGE STUDENTS

Prichard J, Boehm MA, Lei QM

0799

POSTER BOARD 117

ASSOCIATION BETWEEN SLEEP DISORDERED BREATHING AND DEPRESSIVE SYMPTOMS AMONG COMMUNITY-DWELLING OLDER MEN

Khawaja IS, Paudel ML, Kunisaki K, Hurwitz T, Ancoli-Israel S, Redline S, Stone K, Ensrud K

0800

POSTER BOARD 118

THE ASSOCIATION OF DEPRESSIVE SYMPTOMS WITH POLYSOMNOGRAPHIC ASSESSED SLEEP AND SELF-RATED SLEEP: A POPULATION-BASED STUDY

Luik AI, Zuurbier LA, Whitmore H, Chapotot F, Temeier H

0801

POSTER BOARD 119

ASSOCIATIONS BETWEEN THE LIFETIME MOOD SPECTRUM AND THE DEPRESSIVE SLEEP PROFILE

Samuelsson LB, Milligan BJ, Gao C, Cohen A, Schneider L, Frank E, Hall M

0802

POSTER BOARD 120

EXCESSIVE DAYTIME SLEEPINESS AND DEPRESSION IN HISPANIC AMERICANS

Fox RS, Nuyen BA, Malcarne VL, Banuelos K, Wachsmen SI, Sadler GR

0803

POSTER BOARD 121

CORRELATES OF SLEEP COMPLAINTS AMONG DEPRESSED ELDERLY INDIVIDUALS

Schwartz SW, Womack LS, Bubus OM

0804

POSTER BOARD 122

INSOMNIA, HYPERSOMNIA AND FATIGUE ARE INDEPENDENTLY ASSOCIATED WITH DEPRESSIVE DISORDERS (ICD9-CM CODES 296,311): RESULTS FROM A NATIONALLY REPRESENTATIVE US SAMPLE OF 37,171 PATIENT VISITS FOR DEPRESSION

Gupta MA, Knapp K, Piccinin M, Simpson F

0805

POSTER BOARD 123

PSYCHOMOTOR VIGILANCE PREDICTS INSOMNIA SEVERITY BUT NOT DEPRESSION SEVERITY IN PATIENTS WITH MAJOR DEPRESSION

Minkel J, Moore T, Jie L, Dichter G, Smoski M

0806

POSTER BOARD 124

RAILWAY SUICIDE ATTEMPTS ARE ASSOCIATED WITH AMOUNT OF SUNLIGHT IN RECENT DAYS

Kadotani H, Nagai Y, Sozu T

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0807

POSTER BOARD 125

EFFECTS OF A HOMEOSTATIC SLEEP CHALLENGE ON MOOD IN HEALTHY AND DEPRESSED ADOLESCENTS AND ADULTS

Goldschmied JR, Cheng P, Arnedt J, Armitage R

0808

POSTER BOARD 126

COMBINED TOTAL SLEEP DEPRIVATION, SLEEP PHASE ADVANCE, AND BRIGHT LIGHT THERAPY IN SUICIDAL DEPRESSED INPATIENTS: AN OPEN LABEL PILOT STUDY

Sahlem G, Kalivas B, Roper A, Williams EN, Williams NR, Korte JE, Uhde TW, George MS, Short E

0809

POSTER BOARD 127

BEHAVIORAL ACTIVATION (BA) TREATMENT FOR DEPRESSION COMORBID WITH INSOMNIA IMPROVES SLEEP QUALITY AND SLEEP-DEPENDENT MEMORY CONSOLIDATION

Lin CJ, Yang C

0810

POSTER BOARD 128

PROLONGED USE OF HYPNOTICS IN PATIENTS WITH FIRST-EPIISODE MAJOR DEPRESSION AFTER DISCONTINUATION OF ANTIDEPRESSANTS

Lin W, Su T

0811

POSTER BOARD 129

NEUROPSYCHOLOGICAL FUNCTIONING FOLLOWING FLUOXETINE AND REPEATED PARTIAL SLEEP DEPRIVATION IN ADULTS WITH MAJOR DEPRESSIVE DISORDER

Huntley ED, Swanson LM, Bertram H, Mooney A, Dopp R, Armitage R, Arnedt J

P20: Insomnia

0542

POSTER BOARD 130

EXAMINATION OF SLEEP CONTINUITY AND INSOMNIA SEVERITY IN PERI AND POSTPARTUM WOMEN WHO PERCEIVE THEIR SLEEP TO HAVE WORSENER BY THE MENOPAUSAL TRANSITION

Nowakowski S, Tal JZ, Manber R

0543

POSTER BOARD 131

EXAMINATION OF THE EFFECT OF YEARS SINCE MENOPAUSAL ONSET ON SLEEP DISTURBANCE AND NOCTURNAL HOT FLASHES IN POSTMENOPAUSAL WOMEN

Tal JZ, Nowakowski S, Ivan I, Manber R

0544

POSTER BOARD 132

PATIENTS' EXPERIENCES AND PERCEPTIONS OF A NOVEL MODEL FOR DELIVERING COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA

Josephson K, Martin JL, Fiorentino L, Kramer B, Fung C, Dzierzewski J, Jouldjian S, Rodriguez Tapia J, Alessi CA

0545

POSTER BOARD 133

A PHASE I STUDY IN HEALTHY SUBJECTS OF THE SAFETY AND TOLERABILITY OF E2006, A NOVEL DUAL OREXIN RECEPTOR ANTAGONIST FOR THE TREATMENT OF INSOMNIA DISORDER

Murphy PJ, Giorgi L, LoPresti A, Oxford C

0546

POSTER BOARD 134

EXPLORING SLEEP MEDICATION TAKING BELIEFS AND BEHAVIORS IN PATIENTS WITH INSOMNIA

Cheung JM, Bartlett DJ, Armour CL, Saini B

0547

POSTER BOARD 135

IS SLEEP CONTINUITY DISTURBANCE A RISK FACTOR FOR INFERTILITY?

Kloss JD, Perlis ML, Zamzow J, Gracia C

0548

POSTER BOARD 136

COMPARISON OF OBJECTIVE AND SUBJECTIVE MEASURES OF AWAKENINGS IN PATIENTS WITH CHRONIC INSOMNIA

Cetel M, Rosenberg RS, Hirst M, Levendowski DJ, Matic Z, Cifelli A, Westbrook PR

0549

POSTER BOARD 137

NIGHT TO NIGHT VARIABILITY IN SLEEP ARCHITECTURE AND CONTINUITY IN PATIENTS WITH CHRONIC INSOMNIA

Westbrook PR, Levendowski DJ, Cetel M, Rosenberg RS, Hirst M, Matic Z, Cifelli A

- 0550**
POSTER BOARD 138
PRELIMINARY EVIDENCE FOR THE EFFICACY OF ACCEPTANCE AND COMMITMENT THERAPY IN PRIMARY INSOMNIA
Hertenstein E, Thiel N, Lueking M, Kuelz AK, Schramm E, Baglioni C, Spiegelhalder K, Riemann D, Nissen C
- 0551**
POSTER BOARD 139
A NONINVASIVE APPROACH TO IMPROVE INSOMNIA IN A MILITARY COHORT
Tegeler CH, Tegeler CL, Cook JF, Lee SW, Franco ME, Nicholas JN, Ray CE, Howard LJ, Shaltout HA
- 0552**
POSTER BOARD 140
TWO IS TWO TOO MANY: A THEMATIC ANALYSIS OF PATIENTS' PERSPECTIVE ON TREATMENT FOR COMORBID INSOMNIA AND OBSTRUCTIVE SLEEP APNEA
Crawford MR, Kong A, Wyatt JK, Ong JC
- 0553**
POSTER BOARD 141
THE FEASIBILITY OF IN-LAB DREAM COLLECTION IN INSOMNIA SUFFERERS: PRELIMINARY DATA
Pérusse AD, Lefrançois J, Bastien CH
- 0554**
POSTER BOARD 142
PERCEIVED STRESS APPEARS TO BE A SECONDARY ISSUE IN THE BEHAVIORAL TREATMENT OF CHRONIC INSOMNIA: MODELING EFFECTS FROM A WEB-BASED TREATMENT PROGRAM
Moul DE, Bernstein A, Allexandre D, Fay S, Doyle J, Gendy G, Roizen MF, Foldvary-Schaefer N, Mehra R, Drerup M
- 0555**
POSTER BOARD 143
SLEEP DISTURBANCES AND DAYTIME IMPAIRMENTS IN INSOMNIA WITH AND WITHOUT MEDICAL COMORBIDITY
Perozzo C, Morin CM
- 0556**
POSTER BOARD 144
SLEEP DISTURBANCES AND DAYTIME IMPAIRMENTS IN INSOMNIA WITH AND WITHOUT PSYCHIATRIC COMORBIDITY
Perozzo C, Morin CM
- 0557**
POSTER BOARD 145
DISTRIBUTION AND STABILITY OF INSOMNIA PHENOTYPES
Mengel HJ, Drake CL, Pillai V, Belcher R, Roth T
- 0558**
POSTER BOARD 146
NEXT-MORNING DRIVING PERFORMANCE AFTER MIDDLE-OF-THE-NIGHT ADMINISTRATION OF HYPNOTIC DRUGS: EVIDENCE FROM DUTCH ON-ROAD DRIVING STUDIES
Verster JC, van de Loo AJ, Moline M, Roth T
- 0559**
POSTER BOARD 147
RACE AS A MODERATOR IN INSOMNIA RISK FOR SUICIDAL IDEATION
Moran C, Woosley JA, Lichstein KL
- 0560**
POSTER BOARD 148
VULNERABILITY TO INSOMNIA: HIGH-FREQUENCY HEART RATE VARIABILITY MODERATES THE ASSOCIATION BETWEEN NEUROTICISM AND STRESS-RELATED CHANGE IN PRE-SLEEP AROUSAL
Cribbet MR, Gunn HE, Rau HK, Williams PG
- 0561**
POSTER BOARD 149
CORTICAL SOURCE IMAGING OF SLEEP EEG IN PRIMARY INSOMNIA
Riedner BA, Goldstein MR, Plante DT, Benca RM
- 0562**
POSTER BOARD 150
CHRONIC INSOMNIA IN PROFESSIONAL PILOTS OF COMMERCIAL AVIATION
Chaufton C, Royant-Parola S, Doireau P, Fournel I, Leger D, Philip P
- 0563**
POSTER BOARD 151
DIFFERENTIAL CORRELATES OF DAYTIME AND NIGHTTIME INSOMNIA SYMPTOM FREQUENCY
Lopez S, Fairholme CP, Siebern AT, Simpson N, Peachey J, Manber R
- 0564**
POSTER BOARD 152
AN ANALYSIS OF CONVERGENT AND DISCRIMINANT VALIDITY OF THE PSQI IN A COLLEGE SAMPLE
Dietch JR, Sethi K, Taylor DJ, Bramoweth A, Mannon K, Roane BM

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0565

POSTER BOARD 153

CHANGE IN SELF-REPORTED INSOMNIA SEVERITY FOLLOWING ADAPTIVE SERVO-VENTILATION THERAPY IN PATIENTS WITH COMPLEX SLEEP APNEA

Ornelas J, McIver ND, Krakow B, Ulibarri VA

0566

POSTER BOARD 154

EFFECT OF PAIN ON PERCEIVED BENEFITS OF COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA

Elisha HS, Simpson NS, Fairholme CP, Ivan I, Manber R

0567

POSTER BOARD 155

SLEEP AID USE IN BREAST CANCER SURVIVORS WITH CHRONIC INSOMNIA DURING BEHAVIORAL TREATMENT

McCarthy MS, Matthews EE

0568

POSTER BOARD 156

A MULTI-PHENOTYPE GENOME-WIDE ASSOCIATION STUDY OF INSOMNIA-RELATED SLEEP TRAITS

Levin AM, Howard R, Derringer JL, Mengel HJ, Datta I, Friedman NP, Roth T, Drake CL

0569

POSTER BOARD 157

FAMILIAL AGGREGATION OF INSOMNIA: A CASE-CONTROL STUDY

Rocheffort A, Jarrin DC, Gallant M, Ivers H, Lussier-Lecomte M, Mérette C, Dauvilliers YA, Morin CM

0570

POSTER BOARD 158

EXAMINING THE CLINICAL RELEVANCE OF QUANTITATIVE CRITERIA FOR INSOMNIA IN TREATMENT SEEKING INSOMNIA PATIENTS

Elisha HS, Simpson NS, Kaplan KA, Ivan I, Manber R

0571

POSTER BOARD 159

CHARACTERISTICS OF INSOMNIA IN PREGNANT WOMEN ENROLLED IN A STUDY OF CBT FOR INSOMNIA

Ivan I, Simpson NS, Elisha HS, Manber R

P21: Medical Disorders and Sleep

0741

POSTER BOARD 160

THE SLEEP AND NEPHROLOGY OUTCOMES RESEARCH (SNORE) STUDY

Canales M, Kay N, Ishani A, Weiner D, Berry RB, Beyth R

0742

POSTER BOARD 161

SLEEP DURATION ASSOCIATED WITH MARKERS OF KIDNEY FUNCTION IN PERSONS WITHOUT KIDNEY DISEASE: NHANES 2007-2010

Petrov ME, Buman MP

0743

POSTER BOARD 162

PREVALENCE OF SLEEP DISORDERED BREATHING IN PATIENTS UNDERGOING CHRONIC INTERMITTENT DIALYSIS

Forni V, Ognia A, Bassi I, Cornette F, Pruijm M, Burnier M, Heinzer R

0744

POSTER BOARD 163

A PILOT STUDY EMPLOYING SIMULTANEOUS POLYSOMNOGRAPHY/CYSTOMETRY TO IDENTIFY COMBINED SLEEP/BLADDER DIARY CORRELATES OF NOCTURIA-ASSOCIATED DETRUSOR CONTRACTIONS IN SUBJECTS WITH OVERACTIVE BLADDER SYNDROME

Krystal A, Preud'Homme X, Bradt J, Walsh T

0745

POSTER BOARD 164

AGE-MEDIATED RELATIONSHIP BETWEEN PROSTATE SPECIFIC ANTIGEN LEVELS AND SHORT AND LONG SLEEP DURATION: A CROSS-SECTIONAL STUDY OF THE UNITED STATES

Mian R, Martin J, Garland S, Jean-Pierre P, Grandner MA

0746

POSTER BOARD 165

ABNORMAL OVERNIGHT OXIMETRY AND SLEEP DISORDERED BREATHING IN LIVER TRANSPLANT CANDIDATES

Okcay A, Krowka M, Somers V, Caples S

0747

POSTER BOARD 166

OBJECTIVE AND SUBJECTIVE SLEEP MEASURES PREDICT NEXT-DAY SYMPTOMS IN WOMEN WITH IRRITABLE BOWEL SYNDROME

Buchanan DT, Cain K, Heitkemper M, Burr R, Vitiello MV, Jarrett M

0748

POSTER BOARD 167

PREVALENCE OF OBSTRUCTIVE SLEEP APNEA AND BARRETT'S ESOPHAGUS IN PATIENTS REFERRED FOR ESOPHAGOGASTRODUODENOSCOPY DUE TO REFLUX SYMPTOMS

DelRosso LM, Hoque R, Harper M

0749

POSTER BOARD 168

SLEEP DISTURBANCE AND POLYSOMNOGRAM (PSG) FINDINGS IN PATIENTS WITH MODERATE-SEVERE GASTROESOPHAGEAL REFLUX DISEASE (GERD) REFRACTORY TO PROTON PUMP INHIBITOR (PPI) THERAPY

Wallace J, Deutsch P, Dea S, Wolf S

0750

POSTER BOARD 169

THE PREVALENCE OF SLEEP DISORDERS IN THE CIRRHOTIC POPULATION: ARE WE MISSING SOMETHING?

Hassan T, Waghray A, Waghray N, Krishnan V

0751

POSTER BOARD 170

THE ASSOCIATION BETWEEN ROTATING SHIFT WORK AND IRRITABLE BOWEL SYNDROME: THE IMPACT OF CIRCADIAN MISALIGNMENT

Jaimcharyatam N, Chandrachamnong S, Gonlachanvit S

0752

POSTER BOARD 171

THE RELATIONSHIP BETWEEN SLEEP DISTURBANCE AND DEPRESSION IN PREDICTING CLINICAL DISEASE ACTIVITY IN PATIENTS WITH INFLAMMATORY BOWEL DISEASE

Orr W, Crosby A, Zhao YD, Ali T

0753

POSTER BOARD 172

A SLEEP HYGIENE AND RELAXATION INTERVENTION FOR CHILDREN ON MAINTENANCE CHEMOTHERAPY FOR ACUTE LYMPHOBLASTIC LEUKEMIA (ALL): A PILOT RCT

Stremler R, Zupanec S, Jones H

0754

POSTER BOARD 173

SLEEP AND SURVIVAL IN WOMEN WITH ADVANCED BREAST CANCER

Palesh O, Gerry-Aldridge A, Koopman C, Neri E, Giese-Davis J, Jo B, Kraemer H, Nouriani B, Spiegel D, Zeitzer J

0755

POSTER BOARD 174

SLEEP AND CIRCADIAN RHYTHMS IN INDIVIDUALS RECEIVING TREATMENT FOR LUNG CANCER

Dean GE, Musial LA, Dickerson SS

0756

POSTER BOARD 175

SLEEP AND CIRCADIAN ACTIVITY RHYTHMS AT THE END OF CHEMOTHERAPY PREDICT QUALITY OF LIFE ONE YEAR LATER IN WOMEN WITH BREAST CANCER

Liu L, Rissling M, Neikrug AB, Avanzion J, Natarajan L, Ancoli-Israel S

0757

POSTER BOARD 176

SLEEP DISORDERED BREATHING RISK AND ASSOCIATIONS WITH FATIGUE IN BREAST CANCER SURVIVORS

Arnedt J, Murphy S, Wyatt G, Sen A, Harris R, Zick S

0758

POSTER BOARD 177

SLEEP, STRESS AND HOME SYMPTOM MANAGEMENT IN CANCER PATIENT-CAREGIVER DYADS

Carter P, Mikan SQ, Patt D

0759

POSTER BOARD 178

PREVALENCE AND PREDICTORS OF INSOMNIA IN STEM CELL TRANSPLANT PATIENTS: A CONTROLLED COMPARISON

Gonzalez BD, Wohlgemuth WK, Jacobsen PB, Jim HS

0760

POSTER BOARD 179

PREDICTORS OF FATIGUE IN FIBROMYALGIA SYNDROME AND PATIENTS WITH OSTEOARTHRITIS

Yeung W, Morgan K, McKenna F

0761

POSTER BOARD 180

CHANGES IN SLEEP AND PAIN PREDICT GRAY MATTER CHANGES IN FIBROMYALGIA PATIENTS

Mundt JM, Craggs JG, Robinson ME, O'Shea AM, Staud R, Berry RB, Perlstein WM, Waxenberg LB, McCrae CS

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0762

POSTER BOARD 181

SLEEP DURATION MODERATES THE RELATIONSHIP BETWEEN CHRONIC KNEE OSTEOARTHRITIS AND LABORATORY PAIN SENSITIVITY

Redding MO, Campbell CM, Buenaver LF, Robinson ML, Swedberg LJ, Bounds SC, McCauley LM, Bockhorst AB, Robert ER, Smith MT

0763

POSTER BOARD 182

SELF-SHIATSU HAND MASSAGE TO PROMOTE SLEEP EFFICIENCY IN PERSONS WITH CHRONIC PAIN: A PILOT STUDY

Brown CA, Bostick G, Bellmore L

0764

POSTER BOARD 183

CHRONIC PAIN AND EXCESSIVE SOMNOLENCE IN THE GENERAL POPULATION

Ohayon MM

0765

POSTER BOARD 184

SHARED YOGA PRACTICE FOR OSTEOARTHRITIS-RELATED INSOMNIA

Buchanan DT, Vitiello MV

P22: Assessments of Obstructive Sleep Apnea

0359

POSTER BOARD 185

EXHALED BREATH TEMPERATURE IN OBSTRUCTIVE SLEEP APNEA

Raju PI, Patel A, Gowda S, Bhat S, DeBari VA, Rubinstein ML, Polos PG

0360

POSTER BOARD 186

A RESPIRATORY DISTURBANCE VARIABLE BASED ON THE ENVELOPE ANALYSIS OF THE AIRFLOW SIGNAL CAN REFLECT OXIMETRY EFFECTS OF DISTURBED BREATHING

Díaz J, Bassi A, Arancibia JM, Vivaldi EA

0361

POSTER BOARD 187

OUT OF CENTER SLEEP TESTING FOR OBSTRUCTIVE SLEEP APNEA: THE EXPERIENCE AT AN ACADEMIC SLEEP CENTER

Hershner SD

0362

POSTER BOARD 188

MIDDLE CEREBRAL ARTERY BLOOD FLOW VELOCITY IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME

Tuncel D, Benli E

0363

POSTER BOARD 189

BASELINE OXYGEN SATURATION IN EEG DETERMINED WAKEFULNESS IN RELATION TO SLEEP POSITION AND ITS CORRELATION TO HYPOXIC STRESS DURING SLEEP IN OBSTRUCTIVE SLEEP APNEA

Pruden Y, Decker M, Pruden PM, Strohl KP

0364

POSTER BOARD 190

EVALUATION OF PHARYNGEAL COLLAPSIBLE SITES WITH MAGNETIC RESONANCE IMAGING IN OBSTRUCTIVE SLEEP APNEA PATIENTS DURING WAKEFULNESS

Rahmawati A, Chishaki A, Nagao M, Adachi K, Nishizaka M, Ando S

0365

POSTER BOARD 191

COMPARISON OF RESIDUAL APNEA- HYPOPNEA INDICES (AHI) FROM ADHERENCE CARDS (AC) AND A LEVEL FOUR HOME SLEEP TESTING DEVICE

Assefa S, Nadkarni M, Syamaprasad S, Banks R, Scharf SM

0366

POSTER BOARD 192

APNEA-HYPOPNEA DURATION INDICES FOR THE ASSESSMENT OF OBSTRUCTIVE SLEEP APNEA SEVERITY

Oksenberg A, Gadoth N

0367

POSTER BOARD 193

DIAGNOSIS AND DYNAMIC MONITORING OF OBSTRUCTIVE SLEEP APNEA IN PATIENTS WITH END-STAGE RENAL DISEASE BEFORE AND AFTER HEMODIALYSIS USING PERIPHERAL ARTERIAL TONOMETRY

Usatii N, Butler A, Petrini J, Raut R, Shih W, Mendez J

- 0368**
POSTER BOARD 194
PREDICTORS OF A DIAGNOSTIC HOME SLEEP TEST IN VETERANS
Saedi B, Balasubramanian V, Martin J, Mitchell M, Zeidler MR
- 0369**
POSTER BOARD 195
THE DIFFERENT ASSOCIATIONS AMONG OBESITY MEASURES WITH APNEA-HYPOPNEA INDEX ACROSS THE AGE SPAN
Lee YG, Lee Y, Kim S, Jeong D
- 0370**
POSTER BOARD 196
CHARACTERISTICS OF QUANTITATIVE SLEEP EEG IN YOUNG AND ELDERLY PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME
Lee Y, Kim J, Lee YG, Jeong D
- 0371**
POSTER BOARD 197
COMPARISON OF A SIMPLE SLEEP APNEA SCREENING DEVICE WITH STANDARD IN-LAB POLYSOMNOGRAPHY
Assefa S, Diaz-Abad M, Scharf SM
- 0372**
POSTER BOARD 198
USING FENO AND STOP-BANG SCORES TO PREDICT AHI IN OSA PATIENTS
Chua A, Aboussouan LS, Laskowski D, Minai OA, Dweik RA
- 0373**
POSTER BOARD 199
NECK-HEIGHT RATIO (NHR) PREDICTS OBSTRUCTIVE SLEEP APNEA (OSA) SEVERITY AFTER CORRECTION FOR OTHER PREDICTORS
Al Ghamdi SA, Moul DE, Urchek J, Hariadi N, Changchit S, Krishna J
- 0374**
POSTER BOARD 200
THE POSSIBLE ROLE OF K-COMPLEX IN OBSTRUCTIVE SLEEP APNEA-HYPOPNEA SYNDROME
Miyagawa Y
- 0375**
POSTER BOARD 201
DOES A "SHORT THICK NECK" PREDICT OBSTRUCTIVE SLEEP APNEA (OSA)?
Grewal R, Mangione S, Daskalakis C, Doghramji K, Punati R, Saxena S
- 0376**
POSTER BOARD 202
IS THE CHRONOTYPE RELATED TO SEVERITY OF OBSTRUCTIVE SLEEP APNEA?
Kim LJ, Coelho FM, Hirotsu C, Bittencourt LR, Tufik S, Andersen ML
- 0377**
POSTER BOARD 203
INABILITY TO FIT PATIENT'S HANDS AROUND NECK AS A PREDICTOR OF OBSTRUCTIVE SLEEP APNEA
Edmonds PJ, Gahan S, Victory J, Edmonds LC
- 0378**
POSTER BOARD 204
AUTONOMIC FUNCTIONS IN ADULT PATIENTS WITH MODERATE AND SEVERE OBSTRUCTIVE SLEEP APNEA SYNDROME
Erdinc OO, Ertan B, Uzuner G, Yilmaz H, Oner S
- 0379**
POSTER BOARD 205
OUTCOMES OF SPLIT NIGHT VERSUS FULL NIGHT CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) TITRATION STUDIES IN ACHIEVING THE OPTIMAL CPAP PRESSURE IN PATIENTS WITH SEVERE OBSTRUCTIVE SLEEP APNEA (OSA)
Mozafarian M, Dekermenjian R, Patel A, Gadallah N, Kaleel A, Lysenko L, Patel D, DeBari V, Gupta D
- 0380**
POSTER BOARD 206
EVALUATION OF THE ARABIC VERSION OF STOP BANG QUESTIONNAIRE AS A SCREENING TOOL FOR OBSTRUCTIVE SLEEP APNEA
Al-Houqani S, Al Manhali M, Al-Houqani M
- 0381**
POSTER BOARD 207
SLEEP DISORDERED BREATHING IN DOMBIVLI AND MUMBAI (INDIA): INTERESTING OBSERVATIONS
Iyer SR, Iyer RR
- 0382**
POSTER BOARD 208
SCREENING MODEL FOR THE PREDICTION OF OBSTRUCTIVE SLEEP APNEA IN ADULTS
Mund JL, Jungquist CR, Pender JJ, Klingman K, Aquilina A

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0383

POSTER BOARD 209

QUANTIFYING THE UNDERESTIMATION AND UNDERREPRESENTATION OF OBSTRUCTIVE SLEEP APNEA SEVERITY BY HOME SLEEP TESTING; USING CALCULATED APNEA-HYPOPNEA INDEX FROM IN-LAB POLYSOMNOGRAPHY
Bajaj N, McAdams M, Auerbach SH

0384

POSTER BOARD 210

A COMPARISON OF ACCEPTED OBJECTIVE MEASUREMENTS FOR SNORE ANALYSIS BY THE AMERICAN ACADEMY OF SLEEP MEDICINE
Arnardottir ES, Sigurdsson GA, Sigurgunnarsdottir MO, Hoskuldsson S, Sigurdarson G, Saevarsson G, Gislason T

0385

POSTER BOARD 211

BREATHING SOUNDS' SPECTRAL AND HIGHER ORDER STATISTICS CHANGE SIGNIFICANTLY FROM WAKEFULNESS TO SLEEP IN PEOPLE WITH SEVERE OBSTRUCTIVE SLEEP APNEA
Moussavi Z, Soltanzadeh R

0386

POSTER BOARD 212

WHO IS GETTING PORTABLE RECORDING FOR OSA? TEST RESULTS ON 200,421 PATIENTS
Bogan R, Cairns A, Poulos G, Westbrook P

0387

POSTER BOARD 213

THE EFFECT OF ZOLPIDEM CR ON SLEEP AND NOCTURNAL VENTILATION IN PATIENTS WITH HEART FAILURE AND ISCHEMIC HEART DISEASE
Burke PR, Gatti R, de Almeida DR, Tufik S, Poyares D

0388

POSTER BOARD 214

MORE ACCURATE BEDSIDE PREDICTION OF PRESENCE AND SEVERITY OF SLEEP APNEA BEFORE POLYSOMNOGRAPHY, QUALITATIVE AND QUANTITATIVE SCORING
Chan MP, Lim ND, Ly A, Cabe R, Chan EL, Chan AQ

0389

POSTER BOARD 215

EVALUATION OF MICRO SLEEP ARCHITECTURE IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA BEFORE AND DURING CPAP TREATMENT
Giannouli E

0390

POSTER BOARD 216

CORRELATION OF SPECTRAL AND BISPECTRAL TRACHEAL BREATH SOUND FEATURES WITH APNEA-HYPOPNEA INDEX DURING WAKEFULNESS
Moussavi Z, MacGregor C

0391

POSTER BOARD 217

EVALUATION OF PRE-TEST RISK AND TEST OUTCOMES USING A PORTABLE RECORDING SYSTEM
Cairns A, Poulos G, Westbrook P, Bogan R

0392

POSTER BOARD 218

SCREENING FOR OBSTRUCTIVE SLEEP APNEA VIA HIGH-FREQUENCY, QUANTITATIVE OXIMETRY SPECTRAL ANALYSIS
West BH, Ebben MR, Krieger AC

0393

POSTER BOARD 219

A NEW TECHNIQUE OF VIRTUAL MODELING OF INDIVIDUAL PATIENT AIRWAYS IN OBSTRUCTIVE SLEEP APNEA
Mitchell JL, Liu Y, Orr K, Chen Y, Yim W, Wang R

P23: Sleep Disordered Breathing: Associations and Treatments

0394

POSTER BOARD 220

HISPANIC ETHNICITY AND OBSTRUCTIVE SLEEP APNEA
Gorantla S, Morris JL, Dihenia B

0395

POSTER BOARD 221

ARE THERE MORE SLEEP PROBLEMS IN A HISPANIC POPULATION? AN ASSESSMENT IN A CLINICAL SLEEP POPULATION
Powell ED, Gonzales M, Gonzalez D, Andry JM

0396

POSTER BOARD 222

MILD OBSTRUCTIVE SLEEP APNEA: A TRUE CLINICAL DISEASE?
Guimarães TM, Luz GP, e Silva LO, Coelho G, Badke L, Burke PR, Dal Fabbro C, Tufik S, Bittencourt L, Poyares D

- 0397**
POSTER BOARD 223
EFFECT OF SLEEP DISORDERED BREATHING ON ACADEMIC ACHIEVEMENT IN MEDICAL STUDENTS
Nishijima T, Umetsu M, Takahashi S, Kasai Y, Kizawa T, Mito F, Suwabe A, Sakurai S
- 0398**
POSTER BOARD 224
REM SLEEP RELATED BREATHING DISORDER DEMOGRAPHICS AND CLINICAL FEATURES
Bollu P, Thakkar M, Goyal M, Manjamalai S, Johnson J, Sahota P
- 0399**
POSTER BOARD 225
PATIENTS PERCEIVED SOURCE OF SLEEP APNEA EDUCATION
Stanley JJ, Palmisano J, O'Brien L
- 0400**
POSTER BOARD 226
DO PATIENTS PRESENTING TO THE ED HAVE A HIGHER PREVALENCE OF UNDIAGNOSED OSA?
Awan RN, Singer A
- 0401**
POSTER BOARD 227
PREDICTORS OF SLOW-WAVE ACTIVITY IN OVERWEIGHT AND OBESE ADULTS: ROLES OF SEX, OBSTRUCTIVE SLEEP APNEA AND TESTOSTERONE
Morselli LL, Temple KA, Chapotot F, Leproult R, Ehrmann DA, Van Cauter E, Mokhlesi B
- 0402**
POSTER BOARD 228
SNORING IN COLLEGE ATHLETES: IS THERE A RELATIONSHIP WITH THE WEIGHT?
Perey J, Zarrouf F
- 0403**
POSTER BOARD 229
RACIAL/ETHNIC DIFFERENCES IN SLEEP DISORDERED BREATHING IN NORMAL WEIGHT, OVERWEIGHT, AND OBESE ADULTS: THE MULTI-ETHNIC STUDY OF ATHEROSCLEROSIS
Chen X, Wang R, Zee PC, Lutsey PL, Javaheri S, Alcantara C, Williams MA, Redline S
- 0404**
POSTER BOARD 230
FAILURE MODES OF ADAPTIVE SERVO VENTILATION IN THE CONTROL OF CENTRAL SLEEP APNEA
Tang Y, Olson EJ, Ramar K, Morgenthaler TI
- 0405**
POSTER BOARD 231
BIPAP WITH AVAPS SETTING AS A THERAPEUTIC OPTION IN COMPLEX SLEEP APNEA SYNDROME DUE TO RESTRICTIVE LUNG DISEASE SECONDARY TO LEVOSCOLIOSIS
Gorantla S, DeToledo J, Kadiyala S
- 0406**
POSTER BOARD 232
EMERGENCE OF COMPLEX SLEEP APNEA DURING CPAP AMONG CHINESE PATIENTS WITH OSAS
Wei X, Tang X
- 0407**
POSTER BOARD 233
A NOVEL ADAPTIVE SERVO VENTILATION (ASVAUTO) FOR THE TREATMENT OF CENTRAL SLEEP APNEA ASSOCIATED WITH CHRONIC USE OF OPIOIDS
Cao M, Kushida C, Cardell C, Willes L, Mendoza J, Benjafield A
- 0408**
POSTER BOARD 234
IS CENTRAL SLEEP APNEA (CSA) A MARKER OF SUBCLINICAL CARDIOVASCULAR DISEASE (CVD)?
Javaheri S, Sharma RK, Weng J, Bluemke DA, Lima JA, Rozen BD, Wang R, Redline S
- 0409**
POSTER BOARD 235
COMPARISON OF CIRCULATION TIME IN HEART FAILURE (CHEYNE STOKES RESPIRATION - CENTRAL SLEEP APNEA VS. OBSTRUCTIVE SLEEP APNEA)
Kwon Y, Kazaglis L, Cho Y, Kwon H, Howell M, Iber C
- 0410**
POSTER BOARD 236
CENTRAL SLEEP APNEA AND AUTONOMIC OUTCOME AFTER ELECTIVE CAROTID REVASCLARIZATION: DIFFERENT EFFECTS OF CAROTID ENDARTERECTOMY (CEA) AND CAROTID ARTERY STENTING (CAS)
Rupprecht S, Hoyer D, Witte OW, Schwab M

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0411

POSTER BOARD 237

SLEEP DISORDERED BREATHING TREATMENT WITH TONGUE STABILIZER DEVICE: RANDOMIZED CROSS-OVER CLINICAL TRIAL, PRELIMINARY DATA

Prado LB, Jung A, Carlos K, Prado AF, Carvalho LB, Prado GF

0412

POSTER BOARD 238

EFFECT OF MOBILE TESTING, TREATMENT AND CARE MANAGEMENT FOR OBSTRUCTIVE SLEEP APNEA ON ADHERENCE AND CLINICAL OUTCOMES IN PROFESSIONAL DRIVERS OVER 12 MONTHS

Durmer JS, Haigh C, Voien D, Kristjansson S, Thomas D

0413

POSTER BOARD 239

TITRATION OF UPPER AIRWAY STIMULATION IN THE TREATMENT OF OBSTRUCTIVE SLEEP APNEA

Cornelius J, Coleman M, Ni Q

0414

POSTER BOARD 240

TREATMENT OF OBSTRUCTIVE SLEEP APNEA IMPROVES MENOPAUSE RATING SCALES

Freeman A, Amann V, Gutierrez G, Jain V

0415

POSTER BOARD 241

USE OF CLINICAL VIDEO TELCONFERENCING TO IMPROVE VETERANS SLEEP APNEA CARE

Stepnowsky CJ, Zamora T, Barker R, Sarmiento K

0416

POSTER BOARD 242

LONG-TERM QUALITY OF LIFE OUTCOMES WITH UPPER AIRWAY STIMULATION FOR TREATMENT OF OBSTRUCTIVE SLEEP APNEA

Feldman N, Strohl KP, Strollo PJ

0417

POSTER BOARD 243

SAFETY AND EFFECTIVENESS OF ORAL PRESSURE THERAPY WITH A NEW ORAL INTERFACE

Emsellem HA, Winslow DH, Siegel LC, Bogan RK, McCullough PA, Stiles J

0418

POSTER BOARD 244

TRAINING FACIAL MUSCLES REDUCES SNORING

Berry RB, Skinner H, Dondapati C

0419

POSTER BOARD 245

TREATMENT OF OBSTRUCTIVE SLEEP APNOEA WITH NASAL EXPIRATORY POSITIVE AIRWAY PRESSURE (EPAP) DEVICES: A RETROSPECTIVE ANALYSIS OF 50 CONSECUTIVE PATIENTS TREATED WITH COMBINED CONSERVATIVE THERAPY

Martin ID, Higgins MD, Prasad S

0420

POSTER BOARD 246

COMBINED EFFECTS OF OBSTRUCTIVE SLEEP APNEA AND AUTONOMIC DYSFUNCTION IN MORBIDLY OBESE PATIENTS RECEIVED BARIATRIC SURGERY

Lin C, Wu C, Lee K, Tsai H, Wu J

0421

POSTER BOARD 247

AIRWAY CHANGES FOLLOWING MAXILLOMANDIBULAR ADVANCEMENT SURGERY FOR OBSTRUCTIVE SLEEP APNEA

Butterfield K, Marks P, McLean L, Newton J

0422

POSTER BOARD 248

EFFECTIVENESS OF CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) AND ORAL APPLIANCE (OA) OVER MILD OBSTRUCTIVE SLEEP APNEA SYNDROME (OSAS): A RANDOMISED, PARALLEL, SIMPLE, BLIND, CONTROLLED STUDY

e Silva LO, Luz GP, Guimarães TD, Millani A, Garbuio S, Dal Fabbro C, Tufik S, Poyares D, Togeiro S, Bittencourt L

0423

POSTER BOARD 249

QUALITY OF LIFE CHANGES IN BED PARTNERS OF OBSTRUCTIVE SLEEP APNEA PATIENTS AFTER TREATMENT WITH ORAL APPLIANCES

Tsuda H, Almeida FR, Lowe AA

0424

POSTER BOARD 250

COMPARISON OF CLINICAL AND POLYSOMNOGRAPHIC OUTCOMES BETWEEN MANDIBULAR ADVANCEMENT DEVICE (MAD) WITH NEUTRAL POSITIONING, POSITIVE AIRWAY PRESSURE THERAPY (PAP) AND A COMBINATION OF MANDIBULAR ADVANCEMENT DEVICE (MAD) AND POSITIVE AIRWAY PRESSURE THERAPY

Ghuge R

0425

POSTER BOARD 251

USABILITY OF HIGH FLOW THERAPY IN COPD PATIENTS
Sowho M

0426

POSTER BOARD 252

MANDIBULAR ADVANCEMENT DEVICE TITRATION USING A REMOTELY CONTROLLED MANDIBULAR POSITIONER
Burschtin O, Binder DS, Lim JW, Malis S, Marsiliani R, Ayappa I, Rapoport DM

0427

POSTER BOARD 253

DETERMINANTS OF OBJECTIVELY MEASURED ADHERENCE TO ORAL APPLIANCE THERAPY IN PATIENTS WITH SLEEP-DISORDERED BREATHING
Dieltjens M, Braem MJ, Wouters K, Verbraecken JA, De Backer WA, Van de Heyning PH, Vanderveken OM

0428

POSTER BOARD 254

CHANGES IN 3D NASAL VOLUME AFTER BIOMIMETIC ORAL APPLIANCE THERAPY IN ADULTS
Singh GD, Heit T, Preble D, Chandrashekhar R

P24: Narcolepsy Diagnosis and Management and Other Hypersomnias of Central Origin

0656

POSTER BOARD 255

CSF NEUROENDOCRINE REGULATORY PEPTIDE (NERP)-2 LEVELS ARE POSITIVELY CORRELATED WITH OREXIN (HYPOCRETIN) LEVELS
Kanbayashi T, Imanishi A, Sagawa Y, Inomata Y, Uemura-Ito S, Sato M, Takeshima M, Suzuki R, Nishino S, Shimizu T

0657

POSTER BOARD 256

INVESTIGATING THE HYPOCRETIN/OREXIN SPECIFIC T CELL RESPONSE IN PATIENTS WITH NARCOLEPSY WITH CATAPLEXY
Ramberger M, Högl B, Mitterling T, Frauscher B, Reindl M, Lutterotti A

0658

POSTER BOARD 257

THE DIAGNOSTIC VALUE OF POLYSOMNOGRAPHIC EEG IN NARCOLEPTICS
Christensen JA, Munk E, Carrillo O, Moore HE, Peppard PE, Young T, Sorensen HB, Mignot E, Jennum P

0659

POSTER BOARD 258

CHARACTERISTICS OF NARCOLEPSY ACCORDING TO THE AGE OF DIAGNOSIS
Inocente CO, Lecendreux M, Dauvilliers Y, Drouot X, Arnulf I, Franco P

0660

POSTER BOARD 259

NARCOLEPTIC FAMILY MEMBERS: EVOLUTION OF NARCOLEPSY SYMPTOMS, DIAGNOSIS AND MORTALITY IN A LONGITUDINAL STUDY
Ohayon MM

0661

POSTER BOARD 260

NARCOLEPSY IN AFRICAN AMERICANS
Kawai M, Mignot E, Einen M

0662

POSTER BOARD 261

LONG-TERM PROGNOSIS OF NARCOLEPSY
Honda M, Doi Y, Hazumi M, Honda Y

0663

POSTER BOARD 262

SYMPTOMATIC NARCOLEPSY AMONG INHERITED DISORDERS, SUCH AS NIEMANN-PICK TYPE C AND MYOTONIC DYSTROPHY TYPE 1
Imanishi A, Kanbayashi T, Shimohata T, Sagawa Y, Takahashi Y, Suda H, Takahashi J, Kubota H, Kikuchi Y, Shimizu T

0664

POSTER BOARD 263

PET STUDY OF PEDIATRIC NARCOLEPSY: A PRELIMINARY STUDY
Chen Y, Huang Y, Hsu T, Guilleminault C

0665

POSTER BOARD 264

EFFICACY OF CURRENT NARCOLEPSY TREATMENTS: ARE WE SETTING THE BAR TOO LOW?
Maski KP, Steinhart E, Flygare J, McCleary K, Gow M

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0666

POSTER BOARD 265

A 12-WEEK OPEN-LABEL, MULTICENTER STUDY EVALUATING THE SAFETY OF SODIUM OXYBATE (SXB) IN PATIENTS WITH NARCOLEPSY

Mamelak M, Swick T, Emsellem H, Montplaisir J, Lai C, Black J

0667

POSTER BOARD 266

TIME TO RESPONSE WITH SODIUM OXYBATE FOR THE TREATMENT OF EXCESSIVE DAYTIME SLEEPINESS (EDS) AND CATAPLEXY IN PATIENTS WITH NARCOLEPSY

Bogan RK, Roth T, Schwartz J, Miloslavsky M, Scharf M

0668

POSTER BOARD 267

INTRAVENOUS IMMUNOGLOBULINS: A TREATMENT FOR NARCOLEPSY-CATAPLEXY IN PEDIATRICS?

Corny J, Andrieux A, Papon A, Bourdon O, Lecendreux M

0669

POSTER BOARD 268

THE UTILITY OF THE SUSTAINED SLEEP LATENCY ON POLYSOMNOGRAPHY (PSG) AND THE MULTIPLE SLEEP LATENCY TEST (MSLT) IN THE DIAGNOSIS OF PATIENTS WITH HYPERSOMNOLENCE OF CENTRAL ORIGIN

Gonzales CG, Waters KA, Strohl KP, Loplumlert J

0670

POSTER BOARD 269

MSLT: EXAMINING THE DIAGNOSTIC UTILITY OF A 4 NAP VERSUS 5 NAP PROTOCOL

Dupre C, Kotagal S

0671

POSTER BOARD 270

"WAKING UP IS THE HARDEST THING I DO ALL DAY": CAPTURING SLEEP DRUNKENNESS WITH THE PSYCHOMOTOR VIGILANCE TASK (PVT) DURING THE MULTIPLE SLEEP LATENCY TEST (MSLT)

Trotti LM, Saini P, Scullin M, Rye DB, Bliwise DL

0672

POSTER BOARD 271

HABITUAL SLEEP DURATION, UNMET SLEEP DURATION, AND EXCESSIVE DAYTIME SLEEPINESS IN KOREAN ADULTS

Yang K, Hwangbo Y, Chu M, Yun C, Kim W

0673

POSTER BOARD 272

N-METHYL-D-ASPARTATE RECEPTOR ANTIBODY POSITIVE CASE WITH KLEIN-LEVIN SYNDROME

Kanbayashi T, Imanishi A, Hanaoka Y, Tanaka K, Tsutsui K, Narita E, Ohmori Y, Omokawa M, Nishino S, Shimizu T

0674

POSTER BOARD 273

COMORBIDITY AND HEALTHCARE UTILIZATION IN NARCOLEPSY: AGE-RELATED FINDINGS FROM THE BURDEN OF NARCOLEPSY DISEASE (BOND) DATABASE

Black J, Reaven NL, Funk SE, McGaughey K, Ohayon M, Guilleminault C, Ruoff CM

P25: RLS Treatment, Course and Comorbidities

0621

POSTER BOARD 274

RESTLESS LEGS SYNDROME IN NEUROLOGICAL WILSON'S DISEASE

Tribl GG, Trindade MC, Bittencourt T, Cardoso RA, Ciampi de Andrade D, Fonoff ET, Machado AA, Lorenzi-Filho G, Teixeira MJ, Barbosa ER

0622

POSTER BOARD 275

RESTLESS LEGS SYNDROME AND HIV: IMPLICATIONS FOR THE MANAGEMENT OF INSOMNIA

Preud'homme XA, Bridgers J, Krystal AD

0623

POSTER BOARD 276

A NEUROPHYSIOLOGICAL STUDY OF SLEEP LEG MOVEMENTS IN ACUTE SPINAL CORD INJURY

Ferri R, Proserpio P, Rundo F, Lanza A, Sambusida K, Redaelli T, De Carli F, Nobili L

0624

POSTER BOARD 277

OBSTRUCTIVE SLEEP APNEA (OSA) IS AFFECTED BY LEVODOPA EVENING DOSE IN PARKINSON'S DISEASE (PD)

Gros P, Mery V, Lafontaine A, Robinson A, Benetti A, Kimoff J, Kaminska M

- 0625**
POSTER BOARD 278
CLINICAL COURSES OF RESTLESS LEGS SYNDROME IN A SLEEP CLINIC
Lee C, Kim T, Yoon I
- 0626**
POSTER BOARD 279
RESTLESS LEGS SYNDROME IN EVENING UNDERGRADUATE STUDENTS
Pires AT, Silveira EA, Gomes MM, Éckeli ÁL, Gitai LL
- 0627**
POSTER BOARD 280
PROBLEMS ABOUT DIAGNOSIS AND REFERRAL PROCESS OF RESTLESS LEGS SYNDROME IN JAPAN
Tachibana N, Taniguchi K, Hamano T
- 0628**
POSTER BOARD 281
CHILDHOOD RESTLESS LEGS SYNDROME: CLINICAL CHARACTERISTICS AND EFFECTIVENESS OF TREATMENT
Oka Y, Tokui Y, Horiuchi F
- 0629**
POSTER BOARD 282
DO PERIODIC ARM MOVEMENTS DURING SLEEP EXIST IN HEALTHY SUBJECTS? A PROSPECTIVE POLYSOMNOGRAPHIC STUDY
Gabelia D, Mitterling T, Högl B, Frauscher B
- 0630**
POSTER BOARD 283
PREVALENCE OF PERIODIC LIMB MOVEMENTS DURING SLEEP IN MALE AND FEMALE PATIENTS WITH OBSTRUCTIVE SLEEP APNEA
Huang G, Ren R, Li Y, Du L, Sun Y, Tang X
- 0631**
POSTER BOARD 284
EFFECT OF SEROTONIN ON PERIODIC LIMB MOVEMENTS IN SLEEP: A CROSS-SECTIONAL STUDY
Im K, Dyken ME
- 0632**
POSTER BOARD 285 - WITHDRAWN
- 0633**
POSTER BOARD 286
THE EFFECT OF GABAPENTIN ENACARBIL ON INDIVIDUAL ITEMS OF THE INTERNATIONAL RESTLESS LEGS SCALE AND POST-SLEEP QUESTIONNAIRE IN PATIENTS WITH SEVERE PRIMARY RESTLESS LEGS SYNDROME: POOLED ANALYSES FROM 3 RANDOMIZED TRIALS
Buchfuhrer MJ, Ahmed M, Hays R, García-Borreguero D, Jaros M, Kim R, Shang G
- 0634**
POSTER BOARD 287
THE EFFECT OF GABAPENTIN ENACARBIL ON INDIVIDUAL ITEMS OF THE INTERNATIONAL RESTLESS LEGS SCALE AND POST-SLEEP QUESTIONNAIRE IN PATIENTS WITH MODERATE-TO-SEVERE PRIMARY RESTLESS LEGS SYNDROME: POOLED ANALYSES FROM 3 RANDOMIZED TRIALS
Ahmed M, Hays R, Poceta J, Jaros M, Kim R, Shang G
- 0635**
POSTER BOARD 288
EVALUATION OF INTERNATIONAL RESTLESS LEGS SCALE, SLEEP, AND PAIN OUTCOMES AS PREDICTORS OF RESPONSE ON THE PATIENT-RATED CLINICAL GLOBAL IMPRESSION-IMPROVEMENT SCALE IN PATIENTS WITH MODERATE-TO-SEVERE PRIMARY RESTLESS LEGS SYNDROME TREATED WITH GABAPENTIN
Lee DO, Swick T, Poceta J, Jaros M, Kim R, Shang G
- 0636**
POSTER BOARD 289
CHANGE OF FUNCTIONAL CONNECTIVITY OF THE THALAMUS IN RESTLESS LEGS SYNDROME PATIENTS INDUCED BY DRUG TREATMENT: A RESTING-STATE CONNECTIVITY STUDY USING FMRI
Cho Y, Lee Y, Moon H, Chang H, Ku J, Earley CJ, Allen RP
- 0637**
POSTER BOARD 290
BENZODIAZEPINES FOR RESTLESS LEGS SYNDROME. COCHRANE REVIEW
Carlos K, Carvalho LC, Teixeira CM, Conti CF, Oliveira MM, Prado LF, Prado GF
- 0638**
POSTER BOARD 291
OPIOIDS FOR RESTLESS LEGS SYNDROME
Prado GF, Carlos K, Oliveira C, Teixeira CM, Carvalho LC, Prado LB

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0639

POSTER BOARD 292

WILLIS-EKBOM DISEASE/RESTLESS LEGS SYNDROME SIGNIFICANTLY IMPACTS PATIENTS' SLEEP, ACTIVITIES, AND EMOTIONAL HEALTH: RESULTS OF THE "PATIENT ODYSSEY" SURVEY

Ondo WG, Becker PM

0640

POSTER BOARD 293

BURDEN ON THE FAMILY OF PATIENTS WITH WILLIS-EKBOM DISEASE/RESTLESS LEGS SYNDROME: RESULTS FROM THE "PATIENT ODYSSEY" SURVEY

Ondo WG, Becker PM

0641

POSTER BOARD 294

PATIENT REPORTED RESPONSE TO TREATMENTS FOR WILLIS EKBOM DISEASE/RESTLESS LEGS SYNDROME: RESULTS OF THE "PATIENT ODYSSEY" SURVEY

Ondo WG, Becker PM

0642

POSTER BOARD 295

CARDIOVAGAL BAROREFLEX GAIN IS REDUCED IN PATIENTS WITH RESTLESS LEGS SYNDROME

Muresan C, Bertisch S, Schoernig L, Taylor J, Winkelman J

0643

POSTER BOARD 296

CHANGE IN HEART RATE VARIABILITY PRECEDES THE OCCURRENCE OF PERIODIC LEG MOVEMENTS DURING SLEEP: AN OBSERVATIONAL STUDY

Inoue Y, Sasai T

0644

POSTER BOARD 297

AUTONOMIC DYSFUNCTION IN RAPID EYE MOVEMENT SLEEP WITHOUT ATONIA

Barone DA, Ebben MR, Samie A, Mortara D, Krieger AC

0645

POSTER BOARD 298

VIBRATION AND SKIN BLOOD FLOW CHANGES IN SUBJECTS WITH RLS

Mitchell UH, Johnson PK

0646

POSTER BOARD 299

PERIODIC LIMB MOVEMENTS IN PATIENTS UNDERGOING ADAPTIVE SERO-VENTILATION TITRATION

Khan Z, Rahman MF, Saini P, Rye D

0647

POSTER BOARD 300

EFFECTS OF ROTIGOTINE ON PERIODIC LIMB MOVEMENT (PLM) INDEX WITH SYSTOLIC BLOOD PRESSURE ELEVATIONS AND PLM AROUSALS IN PATIENTS WITH RESTLESS LEGS SYNDROME (RLS)

Moran K, Bauer L, Grieger F, Joeres L, Schollmayer E

0648

POSTER BOARD 301

RESTLESS LEGS SYNDROME AND PULMONARY HYPERTENSION

Ussavarungsi K, Arunthari V

0649

POSTER BOARD 302

HEART RATE VARIABILITY AND CORTICAL AROUSALS ASSOCIATED WITH PERIODIC LIMB MOVEMENTS IN PATIENTS WITH SPINAL CORD INJURY

Tallavajhula S, Phelps K, Ondo WG

0650

POSTER BOARD 303

EPIDEMIOLOGY AND RISK FACTORS FOR RESTLESS LEGS SYNDROME: A SINGLE CENTER EXPERIENCE IN THAILAND

Jaimchariyatam N, Chaovavanich A

0651

POSTER BOARD 304

GENETIC ASSOCIATION ANALYSIS BETWEEN MEIS1, BTBD9 AND MAP2K5/LBXCOR1 POLYMORPHISMS AND RESTLESS LEGS SYNDROME SYMPTOMS IN A POPULATION BASED SAMPLE FROM SÃO PAULO, BRAZIL

Mazzotti DR, Guindalini C, Castro LS, de Mello M, Bittencourt L, Tufik S

Trainee Case Reports

The following case reports were submitted by individuals in training.

- 1097**
POSTER BOARD 305
ARIPRAZOLE: ANOTHER OPTION FOR THE TREATMENT OF RESTLESS LEGS SYNDROME
Meraj A, Wombles C, Petrey C, Riutcel T, Yamada K
- 1098**
POSTER BOARD 306
NARCOLEPSY: A SEQUELAE OF ELECTRICAL INJURY
Siddiqui F
- 1099**
POSTER BOARD 307
WHEN SLEEPINESS CHANGES: A CASE OF KLEINE-LEVIN SYNDROME EVOLVING INTO PERSISTENT HYPERSOMNIA
Drane KS, McCarty DE, Munir S, Gonzalez-Toledo EC
- 1100**
POSTER BOARD 308
TREATMENT OF HIGH ALTITUDE ASSOCIATED SLEEP DISORDERED BREATHING WITH ADAPTIVE SERVO VENTILATION (ASV)
Nguyen O, Kaplish N, Binns L
- 1101**
POSTER BOARD 309
A CASE OF CPAP RESPONSIVE EXPLODING HEAD SYNDROME (EHS)
Petrey C, Meraj A, Wombles C, Darken RS
- 1102**
POSTER BOARD 310
SEMILOGIC SIMILARITIES BETWEEN SLEEP RELATED EPILEPSY (SRE) AND SLOW WAVE PARASOMNIA: A DIAGNOSTIC CHALLENGE
Adavadkar P
- 1103**
POSTER BOARD 311
ABSENCE OF SIGNIFICANT OBSTRUCTIVE SLEEP APNEA SYNDROME IN A 10 YEAR OLD WITH A NECK MASS AND TRACHEAL NARROWING
Bhatia S, Mathur S, Ralls F
- 1104**
POSTER BOARD 312
DIAGNOSIS OF OCCULT SLEEP APNEA IN A 14 YEAR OLD WITH POMPE'S DISEASE
Mathur S, Bhatia S, Ralls F
- 1105**
POSTER BOARD 313
EFFECTIVE IMPLEMENTATION OF COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA (CBTI) FOR PATIENTS RESISTANT TO THERAPY
Roth AJ, McCrae CS
- 1106**
POSTER BOARD 314
NOCTURNAL SEIZURES PRESENTING AS PARASOMNIA
Voddi S, Shelgikar AV
- 1107**
POSTER BOARD 315
RESOLUTION OF CENTRAL SLEEP APNEA DUE TO CHEYNE-STOKES RESPIRATION AFTER LEFT VENTRICULAR ASSIST DEVICE IMPLANTATION
Roberts S, Weir I
- 1108**
POSTER BOARD 316
SUPINE-RESTRICTED CENTRAL SLEEP APNEA ASSOCIATED WITH CHRONIC OPIATE USE
Sivaswami S, Drane K, McCarty DE, Liendo A, Liendo C
- 1109**
POSTER BOARD 317
CAN BRAIN TUMORS OR THEIR RESECTION EXACERBATE RESTLESS LEG SYNDROME?: A NEW PERSPECTIVE
Raju P, Nimma A, Gupta D
- 1110**
POSTER BOARD 318
RESTLESS LEGS SYNDROME PRESENTING AS CHRONIC NOCTURNAL PELVIC PAIN
Newton KM, Tsai S
- 1111**
POSTER BOARD 319
SLEEP DISORDERS NOT TYPICALLY ASSOCIATED WITH DUCHENNE MUSCULAR DYSTROPHY: TWO CASE REPORTS
Haberman B, Schoumacher R, Friere A

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

1112

POSTER BOARD 320

TRAMADOL: AN UNRECOGNIZED CAUSE OF CENTRAL SLEEP APNEA

Carter M, Aziz S

1113

POSTER BOARD 321

A SOBERING CURE FOR SEVERE CENTRAL SLEEP APNEA

Lenet A, Manchanda S, Bodkin CL, Sigua NL

1114

POSTER BOARD 322

IDIOPATHIC HYPERSOMNIA: A CASE REPORT ON 3 FAMILY MEMBERS

Sharma S, Goldstein C, Shelgikar AV

1115

POSTER BOARD 323

A CASE OF GORHAM'S DISEASE AND OBSTRUCTIVE SLEEP APNEA

Siddiqui F, Goldstein C, Stanley JJ

1116

POSTER BOARD 324

PHARYNGEAL FLAP SURGERY AND OBSTRUCTIVE SLEEP APNEA

Siddiqui F, Goldstein C, Stanley JJ

1117

POSTER BOARD 325

APPEARANCE OF CENTRAL APNEA AFTER SURGICAL DECOMPRESSION OF CHIARI MALFORMATION

Young D, Phan H

1118

POSTER BOARD 326

IT'S ALL IN YOUR HEAD

Bola SS, Zweerink A, Baker A, Propst EJ, Cushing SL, Dirks PB, Bhattacharjee R, Narang I, Amin R

1119

POSTER BOARD 327

86 DAY OLD BABY WITH TRISOMY 21, ESOPHAGEAL ATRESIA WITH TRACHEOESOPHAGEAL FISTULA AND SEVERE OBSTRUCTIVE SLEEP APNEA: A CASE REPORT

Jinnur P, Baughn JM, Lloyd R

1120

POSTER BOARD 328

NOCTURNAL HEADACHES, IDIOPATHIC INTRACRANIAL HYPERTENSION, AND RETINAL VEIN OCCLUSIONS AS PRESENTING SIGNS OF OBSTRUCTIVE SLEEP APNEA

Medina-Smester JG, Abreu AR, Ramos AR

1121

POSTER BOARD 329

A 54 YEAR OLD MAN WITH ACUTE ONSET ORTHOPNEA AND SLEEP-RELATED HYPOXIA

Jinnur P, St. Louis EK, Kumar N, Vassallo R

1122

POSTER BOARD 330

NARCOLEPSY AND INFLUENZA VACCINATION: A CASE OF NARCOLEPSY DIAGNOSIS FOLLOWING ADMINISTRATION OF AN ADJUVANTED H5N1 INFLUENZA VACCINE

Heavner JJ, Tobias L, Yaggi HK

1123

POSTER BOARD 331

NARCOLEPSY IN A YOUNG BOY FOLLOWING LYME DISEASE

Reiter J, Khatwa U

1124

POSTER BOARD 332

SKULL DEFORMITY: UNDESIRE COMPLICATION OF CPAP USE IN CHILDREN

Gomes O, Leu R

1125

POSTER BOARD 333

ADENOTONSILLECTOMY: NOT A "HAPPILY EVER AFTER" STORY

Go D, Ralls F

1126

POSTER BOARD 334

RESISTANT UNILATERAL RESTLESS LEG SYNDROME ASSOCIATED WITH UNTREATED SLEEP APNEA

Corrales C

Poster Viewing

10:20am - 12:20pm
Exhibit Hall B

Authors will be at their posters from 10:20am – 12:20pm. The four-digit abstract ID number coordinates to the SLEEP abstract supplement. Please refer to the poster board ID number to locate a specific abstract within the poster hall. The map of the poster hall is on page 125.

P26: The Brain Wired for Sleep: Where and How

0060 POSTER BOARD 1

BASAL FOREBRAIN AND THALAMIC RETICULAR NUCLEUS PARVALBUMIN PROJECTIONS STUDIED WITH ANTEROGRADE VIRAL TRANSPORT OF CHANNELRHODOPSIN2-ENHANCED YELLOW FLUORESCENT PROTEIN (CHR2-EYFP) CONJUGATES
McKenna JT, Thankachan S, Kim T, Cordeira JW, McNally JM, Winston S, Basheer R, Strecker RE, Brown RE, McCarley RW

0061 POSTER BOARD 2

EXTRACELLULAR ADENOSINE TRIPHOSPHATE INHIBITION OF MOUSE BASAL FOREBRAIN CHOLINERGIC AND GABAERGIC NEURONS VIA BREAKDOWN TO ADENOSINE
Yang C, McCarley RW, Basheer R, Brown RE

0017 POSTER BOARD 3

SLEEP/WAKE CHANGES IN SPONTANEOUS AND EVOKED NEURONAL ACTIVITY MEASURED IN THE DROSOPHILA BRAIN USING CALCIUM IMAGING
Bushey D, Tononi G, Cirelli C

0062 POSTER BOARD 4

NEURONAL ACTIVITY DURING SLEEP IN THE CHICKEN
Lyamin OI, Bhagwandin A, Kosenko PO, Romanenko K, Mukhametov LM, Siegel JM

0018 POSTER BOARD 5

SLEEP IS ASSOCIATED WITH NUCLEAR ACCUMULATION OF ARC/ARG3.1 IN LAYERS II-III OF MOUSE MOTOR CORTEX
Honjoh S, de Vivo L, Okuno H, Bito H, Tononi G, Cirelli C

0063 POSTER BOARD 6

UNILATERAL DEPLETION OF DOPAMINE IN THE DORSOLATERAL STRIATUM INDUCES SLEEP DEFICITS IN THE ABSENCE OF GROSS MOTOR IMPAIRMENT
Albers JA, Catich E, Larsen N, Anch M

0019 POSTER BOARD 7

INTACT MACROPHAGE FUNCTION IS REQUIRED FOR NORMAL RECOVERY SLEEP AFTER SLEEP LOSS
Duenwald E, Ames C, Szentirmai É

0064 POSTER BOARD 8

TRK B RECEPTOR AGONIST, 7,8-DIHYDROXYFLAVONE, SUPPRESSES SLEEP AND OREXIN LEVELS
Feng P, Akladios A, Hu Y, Smith PJ

0020 POSTER BOARD 9

CD4+ T CELL HYPOCRETIN/OREXIN CROSSREACTIVITY TO A 2009 H1N1 INFLUENZA A EPITOPE IN NARCOLEPSY
De la Herrán-Arita AK, Kornum BR, Mahlios J, Lin L, Jiang W, Macaubas C, Mellins ED, Mignot E

0021 POSTER BOARD 10

TRANSETHNIC HLA COMPARISON IN NARCOLEPSY
Ollila HM, Faraco J, Han F, Lin L, Mignot E

0022 POSTER BOARD 11

DISTURBANCE OF MAXILLOFACIAL BONE GROWTH INDUCED BY INTERMITTENT HYPOXIA IN GROWING RATS
Oishi S, Shimizu Y, Hosomichi J, Kuma Y, Maeda H, Nagai H, Kaneko S, Suzuki J, Yoshida K, Ono T

0065 POSTER BOARD 12

IDENTIFYING THE NEURAL PATHWAYS THAT MEDIATE CORTICAL AROUSAL TO HYPERCAPNIA
Kaur S, Scammell T, Chamberlin NL, Saper CB

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0066

POSTER BOARD 13

CHRONIC INTERMITTENT HYPOXIA AND HYPERCAPNIA, AN ANIMAL MODEL FOR OBSTRUCTIVE SLEEP APNEA, ALTERS A PATHWAY FROM THE HYPOTHALAMIC PARAVENTRICULAR NUCLEUS TO PARASYMPATHETIC CARDIAC NEURONS IN THE BRAINSTEM

Dergacheva O, Mendelowitz D

0067

POSTER BOARD 14

CHRONIC INTERMITTENT HYPOXIA/ HYPERCAPNIA DIMINISHES EXCITATORY GLUTAMATERGIC AND INCREASES INHIBITORY GABA NEUROTRANSMISSION TO PRE-MOTOR CARDIAC VAGAL NEURONS

Dyavanapalli JR, Dergacheva O, Mendelowitz D

0068

POSTER BOARD 15

CHRONIC INTERMITTENT HYPOXIA AND HYPERCAPNIA, AN ANIMAL MODEL FOR OBSTRUCTIVE SLEEP APNEA, ALTERS A GABAERGIC PATHWAY TO PARASYMPATHETIC CARDIAC NEURONS IN THE BRAINSTEM

Dergacheva O

0069

POSTER BOARD 16

EFFECT OF SEROTONIN ON PROFOUND HYPOXEMIA IN SLEEP APNEA: A CROSS-SECTIONAL STUDY OF DEPRESSED OSA PATIENTS

Im K, Dyken ME, Richerson G

0070

POSTER BOARD 17

CANNABINOID TYPE 1 AND TYPE 2 RECEPTOR ANTAGONISTS PREVENT ATTENUATION OF SEROTONIN-INDUCED REFLEX APNEAS BY DRONABINOL IN SPRAGUE-DAWLEY RATS

Calik MW, Radulovacki M, Carley DW

0071

POSTER BOARD 18

HYPOCRETIN-1 (OREXIN-A) PREVENTS APNEA-INDUCED HIPPOCAMPAL NEURODEGENERATION

Fung SJ, Xi M, Zhang J, Sampogna S, Chase MH

0072

POSTER BOARD 19

OPTOGENETIC DISSECTION OF THE MCH SYSTEM: IMPLICATIONS FOR SLEEP-STATE MODULATION

Jego S, Glasgow SD, Gutierrez Herrera C, Boyce R, Reed SJ, Ekstrand M, Friedman JM, D. Burdakov D, Adamantidis A

0073

POSTER BOARD 20

INCREASED DAYTIME SLEEP IN A UNILATERAL NONHUMAN PRIMATE MODEL OF PARKINSON'S DISEASE: TREATMENT WITH A NOVEL NEUROTROPHIC FACTOR

Cameron J, Subramanian K, Rockcastle N, Zhang Z, Penn R, Saarma M, Ryan N

0074

POSTER BOARD 21

LONGITUDINAL SLEEP PHENOTYPE CHARACTERIZATION OF THE MITOPARK MOUSE, AN ANIMAL MODEL WITH PROGRESSIVE PARKINSONISM

Sakai N, Chan N, Nishino S

0075

POSTER BOARD 22

CHRONIC SLEEP RESTRICTION INCREASES MITOCHONDRIAL SIZE IN CORTICAL PYRAMIDAL NEURONS OF ADOLESCENT MICE

de Vivo L, Tonomi G, Cirelli C

0076

POSTER BOARD 23

VIP NEURONS IN THE SUPRACHIASMATIC NUCLEUS AND THE AMPLITUDE OF REST-ACTIVITY RHYTHMS IN OLDER HUMANS

Wang JL, Lim AS, Chiang W, Hsieh W, Lo M, Buchman AS, Bennett DA, Hu K, Saper CB

0077

POSTER BOARD 24

CEREBRAL SMALL VESSEL DISEASE AND ACTIGRAPHICALLY MEASURED CIRCADIAN RHYTHM AND SLEEP: A POPULATION-BASED STUDY

Zuurbier LA, Luik AI, Adams HH, Van Someren EJ, Vernooij MW, Ikram MA, Temeier H

0078

POSTER BOARD 25

DIFFERENTIAL CHANGES IN NREM SLEEP AMOUNTS AND STROKE OUTCOME AFTER PRE-CONDITIONED ISCHEMIA: INFLUENCES OF BMAL1

Brager A, Yang T, Ehlen J, Meller R, Paul K

0079

POSTER BOARD 26

SLOW WAVE ACTIVITY PERSISTS IN SUPERFICIAL CORTICAL LAYERS DURING REM SLEEP

Funk C, Honjoh S, Rodriguez A, Cirelli C, Tononi G

0080

POSTER BOARD 27

TWO DISTINCT SYNCHRONIZATION PROCESSES IN THE TRANSITION TO SLEEP: A HIGH-DENSITY EEG STUDY

Siclari F, Bernardi G, Riedner BA, LaRocque JJ, Benca RM, Tononi G

0081

POSTER BOARD 28

ACUTE SLEEP RESTRICTION IN CHILDREN: REGIONAL EFFECTS ON SLEEP EEG BRAIN ACTIVITY

Kurth S, Deoni SC, Dean DC, Doucette MR, O'Muircheartaigh J, LeBourgeois MK

0082

POSTER BOARD 29

QUANTITATIVE ELECTROENCEPHALOGRAPH MEASURES AS PREDICTORS OF MEMORY IN RATS

Fink AM, Farabi S, Ragazzino M, Amodeo D, Radulovacki M, Carley DW, Topchiy I

0083

POSTER BOARD 30

EEG CROSS-FREQUENCY COUPLING DURING WAKEFULNESS IN MILD TRAUMATIC BRAIN INJURY

Smart O, Kuzma N, Cohen AS, Pack AI, Lim MM

0136

POSTER BOARD 31

ASSOCIATIONS BETWEEN PHYSICAL ACTIVITY AND SLEEP IN HEALTHY TODDLERS

Cherian SS, Mullins EN, Seifer R, Wright KP, LeBourgeois MK

0137

POSTER BOARD 32

EARLY TO BED, EARLY TO RISE MAKES EASIER TO EXERCISE: THE ROLE OF SLEEP TIMING IN PHYSICAL ACTIVITY AND SEDENTARY BEHAVIOR

Baron KG, Reid KJ, Wolfe L, Attarian H, Zee PC

0103

POSTER BOARD 33

EFFECTS OF 5 DAYS INGESTION OF CHLOROGENIC ACIDS ON SLEEP AND ENERGY METABOLISM

Park I, Ochiai R, Yamaguchi S, Hibi M, Iwayama K, Kayaba M, Ogata H, Tokuyama K, Satoh M

0138

POSTER BOARD 34

BASELINE SLOW-WAVE SLEEP NEGATIVELY RELATES TO ENERGY BALANCE RESPONSES DURING SLEEP RESTRICTION IN HEALTHY ADULTS

Spaeth AM, Goel N, Dinges DJ

0104

POSTER BOARD 35

PEPTIDE YY FOLLOWS THE SLEEP AND WAKEFULNESS RHYTHM IN A SIMULATED SHIFTWORK PROTOCOL

McHill AW, Melanson EL, Higgins J, Connick E, Wright KP

0139

POSTER BOARD 36

NUTRITIONAL INTAKES AND PHYSICAL ACTIVITY IN MIDDLE-AGED FINNISH MEN WITH AND WITHOUT INSOMNIA

Tan X, Alen M, Tenhunen J, Cheng SM, Lyytikäinen A, Mikkola TM, Cong F, Tarkka I, Cheng S

0140

POSTER BOARD 37

SUBJECTIVE SLEEP QUALITY IN ELITE ATHLETES COMPARED TO NORMAL CONTROLS ON THE PITTSBURGH SLEEP QUALITY INDEX

Bender AM, Van Dongen H, Meeuwisse WH, Samuels CH

0141

POSTER BOARD 38

SUSTAINED ATTENTION LAPSES AND BEHAVIOURAL MICROSLEEPS DURING TRACKING, PSYCHOMOTOR VIGILANCE, AND DUAL TASKS

Buckley RJ, Helton WS, Innes CR, Dalrymple-Alford JC, Jones RD

P27: Wake-Sleep Behaviors and Sleep Physiology

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0142

POSTER BOARD 39

ASLEEP AT THE WHEEL: ASSOCIATION BETWEEN DROWSY DRIVING AND OTHER RISK BEHAVIORS AMONG DRIVERS FROM 10 STATES AND PUERTO RICO, 2011

Wheaton AG, Chapman DP, Ford ES, Croft JB

0143

POSTER BOARD 40

THE EFFECT OF LONG-DURATION, MULTI-SEGMENT FLIGHTS ON PILOT SLEEP AND PERFORMANCE

Lamp A, Hoeg L, Hemp A, Gregory K, Belenky G

0144

POSTER BOARD 41

SLEEP QUALITY AMONG POLICE OFFICERS: ASSOCIATIONS WITH OVERTIME AND SECOND JOBS

Violanti JM, Fekedulegn D, Hartley TA, Andrew M, Charles L, Burchfiel C

0145

POSTER BOARD 42

GLYCOGEN SYNTHASE KINASE 3-BETA GENOTYPE IS ASSOCIATED WITH SLEEP DURATION IN COLLEGE STUDENTS

Sharkey KM, Knopik VS, McGeary JE, Barker D, Van Reen E, Roane B, Gredvig-Ardito C, Raffray T, Carskadon MA

0146

POSTER BOARD 43

SLEEP SCHEDULE REGULARITY IN THE TRANSITION FROM HIGH SCHOOL TO COLLEGE

Blank Y, Bootzin RR

0147

POSTER BOARD 44

ACTIGRAPHICALLY ESTIMATED SLEEP AND LUX LEVELS IN COLLEGE STUDENTS' LIVING ARRANGEMENTS

Chin L, Hendershott T, Bellerose L, Cook M, Risakotta T, Wolfson AR

0148

POSTER BOARD 45

THE RELATIONSHIP BETWEEN TELEVISION VIEWING AND SLEEP DURATION

Basner M, Spaeth AM, Dinges DF

0105

POSTER BOARD 46

SLOW WAVE SLEEP IS LOWER IN HEAVY DRINKING COLLEGE STUDENTS

Gourlay CG, Trinder J, Ayton HC, Couchman A, Chan JK, Colrain IM, Nicholas CL

0149

POSTER BOARD 47

IMPACT OF DORM ENVIRONMENT ON CAFFEINE CONSUMPTION, TECHNOLOGY USE, AND SLEEP IN COLLEGE STUDENTS

Bellerose L, Cook M, Hendershott T, Chin L, Lown M, Wolfson AR

0150

POSTER BOARD 48

THE ASSOCIATION BETWEEN CAFFEINE CONSUMPTION AND OBJECTIVE MEASURES OF SLEEP IN SCHOOL-AGE CHILDREN

Gruber R, Somerville G, Ennos P, Kestler M

0151

POSTER BOARD 49

COLLEGE STUDENTS SEEKING SLEEP INSTRUCTION TO IMPROVE THEIR OWN SLEEP

Clegg Kraynok M

0106

POSTER BOARD 50

ASSOCIATION OF LOW EVENING INDOOR TEMPERATURE WITH PROLONGED SLEEP ONSET LATENCY:BASELINE ANALYSIS OF THE HEIJO-KYO COHORT STUDY

Saeki K, Obayashi K, Tone N, Nishi T, Miyata K, Otaki N, Kitgawa M, Takamiya S, Kurumatani N

0152

POSTER BOARD 51

BIAS OF REPORTING SLEEP PROBLEMS AMONG BLACKS

Addison D, Williams NJ, Castor C, Weatherhead K, Collymore J, Pandi-Perumal SR, Nunes J, Jean-Louis G

0153

POSTER BOARD 52

DO ATTITUDES MATTER? EXAMINING ATTITUDES TOWARDS SLEEP IN COLLEGE STUDENTS

Peach H, Gaultney JF, Gingras JL

0154

POSTER BOARD 53

DIFFERENCES IN ANTICIPATED VERSUS EXPERIENCED COLLEGE SLEEP PATTERNS

Taylor HL, Mack LJ, Roane BM, Gredvig-Ardito C, Seifer R, Carskadon MA

0155

POSTER BOARD 54

SEX DIFFERENCES IN SENSITIVITY TO THE TIMING AND REGULARITY OF SLEEP-WAKE BEHAVIORS

Milligan B, Samuelsson LB, Kline CE, Frank E, Hall M

0156

POSTER BOARD 55

MALADAPTIVE SLEEP BELIEFS AND SLEEP HYGIENE ARE BETTER PREDICTORS OF INSOMNIA THAN PERSONALITY

Gallagher J, Murphy M, O'Sullivan D

0157

POSTER BOARD 56

UNDERSTANDING PERCEPTIONS OF GOOD AND BAD SLEEP

Dickerson SS, Klingman K, Aquilina A, Junquist C

0158

POSTER BOARD 57

WHAT ARE POSTPARTUM WOMEN DOING WHILE THE REST OF THE WORLD IS ASLEEP?

McBean AL, Montgomery-Downs HE

0159

POSTER BOARD 58

THE ASSOCIATION BETWEEN SLEEP DURATION AND PSYCHOLOGICAL ADJUSTMENT TO DIVORCE IS MODERATED BY NUMBER OF CHILDREN

Rojo-Wissar DM, Dawson SC, Davidson RD, Sbarra DA, Mehl MR, Bootzin RR

0160

POSTER BOARD 59

THE IMPACT OF COPING STYLES ON SLEEP IN DIVORCING INDIVIDUALS

Rojo-Wissar DM, Davidson RD, Mehl MR, Sbarra DA, Bootzin RR

0161

POSTER BOARD 60

IMPACT OF PEER HABITS AND SLEEP PROBLEMS ON DRUG USE

Smith C, Clegg Kraynok M

0162

POSTER BOARD 61

ADOLESCENT SUBSTANCE USE AS A SLEEP AID LINKED TO POOR MENTAL HEALTH

Guerriero L, Clegg Kraynok M

0163

POSTER BOARD 62

"I PUT THE MACHINE ON AND I SLEEP LIKE A BABY..." A CULTURALLY AND LINGUISTICALLY TAILORED TELEPHONE-BEHAVIORAL INTERVENTION TO INCREASE ADHERENCE TO SLEEP APNEA RECOMMENDATIONS AMONG BLACKS WITH METABOLIC SYNDROME

Williams NJ, Shaw R, McKoy F, Marsan R, Weatherhead K, Collymore J, Ogedegbe G, Jean-Louis G

0198

POSTER BOARD 63

FACTORS ASSOCIATED WITH FREQUENT NIGHTMARES AMONG THE GENERAL FINNISH ADULT POPULATION

Valli KJ, Sandman N, Kronholm E, Revonsuo A, Laatikainen T, Paunio T

0199

POSTER BOARD 64

GENDER AND AGE DIFFERENCES IN THE DREAMS OF ADOLESCENTS AND YOUNG ADULTS

Dale AL, Wong C, De Koninck J

0200

POSTER BOARD 65

DREAMING IN N2: POSSIBLE EEG AND SPECTRAL INDICES

Porte HS

P28: Gender and Sleep

0998

POSTER BOARD 66

AN EVALUATION OF THE DISTRIBUTION OF BODY MASS INDEX IN A LARGE SAMPLE OF SWEDISH MEN AND WOMEN WITH DIFFERENT HABITUAL SLEEP PATTERNS

Westerlund A, Bottai M, Åkerstedt T, Trolle Lagerros Y

0999

POSTER BOARD 67

PATTERNS OF NARCOLEPSY-ASSOCIATED BURDEN OF ILLNESS IN MEN VS WOMEN: FINDINGS FROM THE BURDEN OF NARCOLEPSY DISEASE (BOND) DATABASE

Black J, Reaven NL, Funk SE, McGaughey K, Ohayon M, Guilleminault C, Ruoff C

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

1000
POSTER BOARD 68

GENDER DIFFERENCES IN THE ASSOCIATION OF IMPAIRED SLEEP ON MOOD AND FUNCTIONAL OUTCOMES IN ADULTS WITH T2DM

Chasens ER, Sereika SM, Burke LE, Korytkowski M, Strollo PJ

1001
POSTER BOARD 69

INVESTIGATING THE EFFECTS OF SLEEP INERTIA ON SELF-REPORTED MOOD BY SEX

Spivak T, Goldschmied J, Deldin P

1002
POSTER BOARD 70

SLEEP AND YOUR RELATIONSHIP, IT'S NOT ABOUT LAST NIGHT

Troxel WM, Haas A, Hasler B, Setodji CM, Matthews KA, Buysse DJ

1003
POSTER BOARD 71

HOSTILE BEHAVIORS ARE ASSOCIATED WITH OBJECTIVE MEASURES OF SLEEP DISTURBANCE IN COUPLES

Troxel WM, Haas A, Setodji CM, Gunn H, Matthews KA, Buysse DJ

1004
POSTER BOARD 72

HOW DOES THE SLEEP ENVIRONMENT AFFECT SLEEP QUALITY AND SELF-REPORTED HAPPINESS IN COLLEGE WOMEN?

Thacher PV, Warshay G

1005
POSTER BOARD 73

SLEEP QUALITY IN WOMEN WHO USE DIFFERENT CONTRACEPTIVE METHODS

Hachul H, Bisse A, Sanchez ZM, Araujo F, Guazzelli CA, Barbieri M, Tufik S

1006
POSTER BOARD 74

DEMOGRAPHIC, SOCIOECONOMIC, AND HEALTH DIFFERENCES IN CIRCADIAN ACTIVITY-REST RHYTHMS IN A DIVERSE COMMUNITY SAMPLE

White KH, Ryff C, Love GD, Hansen K, Benca RM, Costanzo E, Rumble M

1007
POSTER BOARD 75

PREVALENCE OF INSOMNIA AMONG WOMEN VETERANS ACROSS THE NATION

Martin JL, Jouldjian S, Mitchell M, Fontal S, Washington D, Yano E, Alessi CA

1008
POSTER BOARD 76

SLEEP DURATION AND CONTINUITY IN NULLIPAROUS WOMEN

Reid KJ, Facco F, Grobman W, Parker C, Zee PC

1009
POSTER BOARD 77

EEG SPECTRAL ANALYSIS AND CHANGES IN DELTA POWER: THE EFFECTS OF TRIMESTER AND SLEEP-DISORDERED BREATHING IN PREGNANCY

Izci Balsarak B, Pack AI, Corbitt C, Maislin G, Keenan B, Perlis ML, Pien G

1010
POSTER BOARD 78

DELTA POWER BETWEEN GOOD AND POOR SLEEPERS IN PREGNANCY

Izci Balsarak B, Corbitt C, Pack AI, Maislin G, Keenan B, Pien G, Perlis ML

1011
POSTER BOARD 79

SLEEP DISTURBANCES AS A RISK FACTOR FOR CLINICAL DEPRESSION IN PREGNANT WOMEN

Tsai S, Kuo L, Wu W

1012
POSTER BOARD 80

BREAST-FEEDING FREQUENCY IN MOTHERS WITH HABITUAL SNORING IN PREGNANCY

Skiba V, O'Brien LM

1013
POSTER BOARD 81

SLEEP PATTERN GENDER DIFFERENCES AND FRAGMENTATION IN POSTPARTUM PARENTS OF TWINS

Damato EG, Burant C, Strohl KP, Brubaker J, Decker MJ

1070
POSTER BOARD 82

RELATIONSHIPS AMONG DAYTIME SLEEPINESS, SLEEP QUALITY, AND COPING STYLE IN FAMILY CAREGIVERS OF INDIVIDUALS WITH DEMENTIA

Peng H, Chang Y

P29: Sleep: Education, Society, and Vulnerable Populations

- 1071**
POSTER BOARD 83
IMPACT OF E-CONSULTS IN IMPROVING SYSTEM EFFICIENCY IN MANAGEMENT OF SLEEP APNEA: A SINGLE CENTER VAMC EXPERIENCE
Khan MT, Antonescu-Turcu A, Munday K
- 1072**
POSTER BOARD 84
TRENDS IN OSA DISEASE SEVERITY OVER A DECADE: THE VA SAN DIEGO EXPERIENCE
Sarmiento K, Loredó J, Hacklander S, Zamora T, Kurilchik G, Stepnowsky C
- 1073**
POSTER BOARD 85
EVALUATION OF SLEEP MEDICINE EDUCATION IN U.S. PSYCHIATRY RESIDENCY PROGRAMS
Dickmann P, Khawaja I, Thuras P, Hurwitz T, Feinstein R
- 1074**
POSTER BOARD 86
POOR SLEEP AMONG U.S. COLLEGE STUDENTS WITH ACADEMICS PERFORMANCE SUBSCALES
Valerio TD, Sexton-Radek K, Kim M
- 1075**
POSTER BOARD 87
SLEEP BEHAVIOR AND MORNINGNESS-EVENINGNESS CHRONOTYPE OF MEDICAL TRAINEES AT THE BEGINNING OF THEIR TRAINING
Limsuwat C, Awili M, Raziuddin A, Thammasitboon S
- 1015**
POSTER BOARD 88
RESIDUAL EFFECTS OF ESZOPICLONE ON DAYTIME ALERTNESS, PSYCHOMOTOR AND PHYSICAL PERFORMANCE
Suda H, Ito SU, Sagawa Y, Tokunaga J, Imanishi A, Takahashi Y, Takahashi J, Kikuchi Y, Kanbayashi T, Shimizu T
- 1016**
POSTER BOARD 89
SLEEP IS FOOD FOR THE BODY - LATINO WOMEN'S PERCEPTIONS OF SLEEP AND ITS IMPACT ON EMOTIONAL, MENTAL AND PHYSICAL HEALTH
Gallagher M, Williams NJ, Lopez MH, Cranford SM, Jean-Louis G
- 1076**
POSTER BOARD 90
PERCEPTIONS OF MEDICAL INTENSIVE CARE UNIT ENVIRONMENT AND SLEEP AMONG PATIENTS AND CAREGIVERS
Knauert MP, Ding Q, Samuel D, Redeker NS
- 1077**
POSTER BOARD 91
NOISE AS A SOURCE OF MEDICAL INTENSIVE CARE UNIT SLEEP DISRUPTION
Knauert M, Jeon S, Pisani M, Yaggi HK, Redeker NS
- 1078**
POSTER BOARD 92
SLEEP DISORDERS ASSOCIATED WITH DECREASED IN-HOSPITAL MORTALITY
Rosenbaum BP, Weil RJ, Bae CJ
- 1079**
POSTER BOARD 93
DEVELOPING AND TESTING A SLEEP EDUCATION PROGRAM FOR COLLEGE NURSING STUDENTS
Ye L, Smith A
- 1080**
POSTER BOARD 94
SLEEP EDUCATION FOR MEDICAL STUDENTS AND PEDIATRIC RESIDENTS BY AN ONLINE SLEEP REVIEW COURSE
Sendon C, Rulong G, Kiger P, Martin C, Ferguson K, Brenner M, Gowen CW, Chocano JF
- 1081**
POSTER BOARD 95
A COMPREHENSIVE CATALOGUE OF KNOWLEDGE AND SKILLS FOR SLEEP MEDICINE DEVELOPED IN EUROPE
Penzel T
- 1082**
POSTER BOARD 96
MEDICAL STUDENTS' EXPOSURES AND ATTITUDES ON SLEEP MEDICINE
Junna MR, Olson EJ, Harris AM, Jenkins SM
- 1083**
POSTER BOARD 97
SLEEP SYMPTOMS AND HEALTH BEHAVIORS OF COLLEGE STUDENTS IN CENTRAL MEXICO
Reynaga-Ornelas L, Ibarra-Sánchez A, Figueroa-Juárez JJ, Baldwin CM, Quan SF

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

1084

POSTER BOARD 98

NARCOLEPSY COMMUNITY'S RESPONSE TO FDA PATIENT-FOCUSED DRUG DEVELOPMENT INITIATIVE

Patterson MA, Honig E, Kowalczyk S, Rorie K

1085

POSTER BOARD 99

SCANNABLE QR-CODED MEDICAL ALERT BRACELETS FOR PATIENTS WITH NARCOLEPSY

Patterson MA, Honig E, Rorie K

1086

POSTER BOARD 100

CHALLENGES IN DIAGNOSIS OF SHIFT WORK DISORDER IN PRIMARY CARE PRACTICE: PRACTICE GAPS IDENTIFIED FROM AN ONLINE, PATIENT SIMULATION

Roy KB, Meyer TA, Doghramji PP, Drake CL

1087

POSTER BOARD 101

SU SUEÑO/SU VIDA: DEVELOPMENT AND EVALUATION OF A SLEEP TRAINING MANUAL FOR SPANISH-SPEAKING HEALTH PROVIDERS

Baldwin CM, Choi M, Cerqueira M, Reynaga-Ornelas L, Marquez-Gamino S, Cabrera de la Cruz C, Caudillo-Cisneros C, Quan SF

1088

POSTER BOARD 102

IS THERE AN ASSOCIATION BETWEEN ACCESS TO NATURAL AMENITIES AND SUFFICIENT SLEEP? RESULTS FROM THE 2010 BRFSS

Grigsby-Toussaint DS, Turi KN, Krupa MR, Williams NJ, Jean-Louis G

1089

POSTER BOARD 103

EXPERIENCE OF DAILY VERSUS LIFETIME PERCEIVED DISCRIMINATION: PREDICTION OF SLEEP QUALITY IN A POPULATION-BASED SAMPLE

Dautovich ND, Kim G, Tighe CA, Shoji KD, Lichstein KL

1090

POSTER BOARD 104

THE ASSOCIATION OF SAFETY IN NEIGHBORHOOD AND HOME WITH SLEEP QUALITY IN A LATIN AMERICAN COUNTRY

Simonelli G, Patel SR, Rodriguez-Espínola S, Pérez-Chada D, Salvia A, Cardinali DP, Vigo DE

1091

POSTER BOARD 105

SLEEP DURATION AND UNEMPLOYMENT STATUS DURING 2008 ECONOMIC RECESSION

Abbasi AA, Pusalavidyasagar S

1092

POSTER BOARD 106

ASSESSING TREATMENT GAPS FOR THE UN- OR UNDERINSURED PATIENTS THROUGH COMMUNITY PARTNERSHIPS: A POTENTIAL IDEA FOR COST EFFECTIVE CARE

DelRosso LM, Hoque R, Chesson AL

1093

POSTER BOARD 107

THE "OPT-OUT" RECRUITMENT STRATEGY IN THE SNORE STUDY: OUTCOMES AND PARTICIPANT PERSPECTIVES

Canales M, Kay N, Ishani A, Weiner D, Berry RB, Beyth R

1017

POSTER BOARD 108

USEFULNESS OF PROMIS SLEEP QUESTIONNAIRES IN A SLEEP DISORDERS CLINIC

Rodriguez A, Nuzhad A, Seiger AN, Bakker JP, Patel SR

1018

POSTER BOARD 109

SLEEP APNEA AND CARDIAC REMODELING, A CALL FOR ROUTINE ECHOCARDIOGRAM

Chan MP, Antonio N, Chan AQ

1094

POSTER BOARD 110

COMPARISON OF AMERICAN ACADEMY OF SLEEP MEDICINE (AASM) VERSUS MEDICARE (CMS) SCORING RULES ON AHI AND ELIGIBILITY FOR THERAPY IN OBSTRUCTIVE SLEEP APNEA

Korotinsky A, Diaz-Abad M, Scharf SM

1019

POSTER BOARD 111

SELF SLEEP ASSESSMENT AND IMPROVEMENT: A DREAM MADE POSSIBLE BY MOBILE TECHNOLOGY

Baharav A, Eyal S

1095

POSTER BOARD 112

IMPACT OF AUTOMATED EDUCATIONAL AND FOLLOW-UP MECHANISMS ON PATIENT ENGAGEMENT IN THE MANAGEMENT OF OBSTRUCTIVE SLEEP APNEA

Hwang D, Becker K, Adenuga O, Vega D, Chang N, Farooqi S, Patel S, Woodrum R, Taylor A, DeWitte JL

1096

POSTER BOARD 113

WIRELESS TELEMONITORING USES LESS STAFF TIME TO ACHIEVE ACCEPTABLE CPAP ADHERENCE

Stepnowsky CJ, Agha Z, Barker R, Zamora T, Sarmiento K

P30: Circadian Rhythm Disruption, Disorders and Treatment

0471

POSTER BOARD 114

GENETIC SUSCEPTIBILITY AND CIRCADIAN ACTIVITY RHYTHMS IN BLACK MOTHERS OF PRETERM INFANTS: AN EXPLORATORY STUDY

Lee S, Hsu H

0472

POSTER BOARD 115

CIRCADIAN MISALIGNMENT INCREASES 24-H BLOOD PRESSURE

Morris CJ, Garcia J, Myers S, Yang JN, Bozzi I, Tzigantcheva A, Scheer FA

0473

POSTER BOARD 116

FLASHING BLUE LIGHT EXPOSURE THROUGH CLOSED EYELIDS SUPPRESSES MELATONIN

Figueiro MG, Bierman A, Plitnick B, Rea MS

0474

POSTER BOARD 117

ACCURACY FOR AMBULATORY EYE-LEVEL MEASUREMENT OF LIGHT AT NIGHT IN HOME SETTINGS: CROSS-SECTIONAL ASSOCIATION WITH SUBJECTIVE AND ACTIGRAPHIC SLEEP QUALITY IN THE HEIJO-KYO COHORT

Tone N, Obayashi K, Saeki K, Suzuki S, Takamiya S, Kurumatani N

0475

POSTER BOARD 118

EXPOSURE TO LIGHT AT NIGHT IN HOME SETTINGS AND RISK OF INSOMNIA IN GENERAL ELDERLY POPULATION: A CROSS-SECTIONAL STUDY IN THE HEIJO-KYO COHORT

Obayashi K, Saeki K, Tone N, Nishi T, Miyata K, Otaki N, Kitagawa M, Kurumatani N

0476

POSTER BOARD 119

ASSOCIATION BETWEEN CATARACT SURGERY AND QUALITY OF OBJECTIVE SLEEP IN THE ELDERLY: A CROSS-SECTIONAL STUDY OF THE HEIJO-KYO COHORT

Miyata K, Nishi T, Obayashi K, Saeki K, Tone N, Kurumatani N, Ogata N

0477

POSTER BOARD 120

PAX6 HAPLOINSUFFICIENCY: PINEAL HYPOPLASIA, REDUCED MELATONIN AND SLEEP DISTURBANCE

Hanish AE, Butman JA, Caplan Y, Tsang M, Thomas F, Yao J, Han JC

0478

POSTER BOARD 121

THE SEVERITY OF DEPRESSIVE SYMPTOMS IN RELATION TO CIRCADIAN TIMING OF SLEEP, MELATONIN AND CORTISOL RHYTHMS IN DELAYED PHASE SLEEP DISORDER (DSPD)

Kim SJ, Reid KJ, Benloucif S, Abbott SM, Zee PC

0479

POSTER BOARD 122

CAUSES OF TOTAL BLINDNESS ASSOCIATED WITH NON-24-HOUR DISORDER

Lavedan C, Sliman JA, Xiao C, Licamele L, Dressman MA

0480

POSTER BOARD 123

TASIMELTEON, A NOVEL TREATMENT FOR NON-24 HOUR DISORDER: POOLED SAFETY ANALYSIS OF TWO PHASE II AND TWO PHASE III PLACEBO CONTROLLED STUDIES

Sliman JA, Dressman MA, Xiao C, Licamele L, Baroldi P, Polymeropoulos M

0481

POSTER BOARD 124

ASSESSMENT OF POTENTIAL FOR WITHDRAWAL OR ABUSE WITH THE USE OF THE CIRCADIAN REGULATOR TASIMELTEON

Lavedan C, Torres R, Sliman JA, Walsh JK, Birznieks G, Dressman MA

0482

POSTER BOARD 125

LQ-NTST, UQ-DTSD AND MOST: CIRCADIAN SPECIFIC SLEEP/WAKE MEASURES FOR NON-24 PATIENTS

Licamele L, Xiao C, Lockley S, Dressman MM, Polymeropoulos MH

0483

POSTER BOARD 126

PHASE ANALYSIS OF NIGHTTIME TOTAL SLEEP TIME (NTST) AND DAYTIME TOTAL SLEEP DURATION (DTSD) IN PATIENTS WITH NON-24-HOUR DISORDER

Lockley S, Xiao C, Licamele L, Dressman MM, Polymeropoulos MH

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0484

POSTER BOARD 127

CORTISOL AND DIM LIGHT MELATONIN ONSET TIMING IN ADOLESCENTS WITH AUTISM SPECTRUM DISORDER

Goldman SE, Burgess HJ, Corbett BA, Laudenslager ML, Wofford D, Fawkes DB, Wyatt A, Malow BA

0485

POSTER BOARD 128

THE PREVALENCE AND IMPACT OF SLEEP DISORDERS IN COLLEGE STUDENTS

Thomas SJ, Lichstein KL

0486

POSTER BOARD 129

OCCUPATIONAL AND NEUROPHYSIOLOGICAL DEFICITS IN SHIFT WORK DISORDER RELATE TO INSOMNIA, NOT SLEEPINESS

Belcher R, Roth T, Gumenyuk V, Mengel HJ, Philport J, Drake CL

0487

POSTER BOARD 130

ATTENTIONAL BRAIN RESPONSES IN NIGHT SHIFT WORKERS ARE SENSITIVE TO OCCUPATIONAL IMPAIRMENT

Gumenyuk V, Belcher R, Roth T, Bazan L, Larose C, Drake CL

P31: Insomnia

0572

POSTER BOARD 131

POTENTIAL CAUSES LEADING TO LOW EXERCISE CAPACITY IN MALES BY AN ANALYSIS OF STRUCTURAL EQUATION MODELING

Ting H

0573

POSTER BOARD 132

CORRELATION BETWEEN THE LATIN-AMERICAN SCALE OF SLEEP QUALITY (LASSQ) AND SLEEP ARCHITECTURE IN PATIENTS WITH SLEEP DISORDERS

Jimenez U, Ramos M, Haro R, Fernandez K, Marin H, Poyares D, Castro C, Tufik S

0574

POSTER BOARD 133

INSOMNIA PATIENTS WITH ANXIETY OR BENZODIAZEPINES USE: POLYSOMNOGRAPHIC FEATURES

Sanchez-Narvaez F, Huerta R, Medina H, Garcia E, Haro R

0575

POSTER BOARD 134

EFFICACY OF PACED BREATHING FOR INSOMNIA: ENHANCES VAGAL ACTIVITY AND IMPROVES SLEEP QUALITY

Tsai H, Kuo TB, Lee G, Yang CC

0576

POSTER BOARD 135

THE MODULATION OF SLEEP CONTINUITY THROUGH TRANSCRANIAL DIRECT CURRENT STIMULATION (TDCS)

Nissen C, Frase L, Feige B, Piosczyk H, Sterr A, Riemann D

0577

POSTER BOARD 136

GROUP COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA IN VETERANS

Koffel E, Farrell-Camahan L

0578

POSTER BOARD 137

EFFECTS OF LOW-DOSE ESTRADIOL AND VENLAFAXINE ON INSOMNIA SYMPTOMS AND SUBJECTIVE SLEEP QUALITY IN PERIMENOPAUSAL AND POSTMENOPAUSAL WOMEN WITH HOT FLASHES

Ensrud KE, Guthrie KA, Hohensee C, Joffe H, LaCroix AZ, Landis CA, Woods NF, Newton KM

0579

POSTER BOARD 138

CLINICAL PROFILE OF SUVOREXANT OVER 3 MONTHS IN ELDERLY PATIENTS WITH INSOMNIA: SUBGROUP ANALYSIS OF PHASE-3 DATA

Herring W, Connor KM, Ivgy-May N, Snavelly D, Snyder E, Michelson D

0580

POSTER BOARD 139

CLINICAL PROFILE OF SUVOREXANT 20/15MG IN PHASE-3 TRIALS OF PATIENTS WITH INSOMNIA

Herring W, Connor KM, Ivgy-May N, Snavelly D, Snyder E, Michelson D

0581

POSTER BOARD 140

COGNITIVE-BEHAVIORAL THERAPY FOR INSOMNIA IN OLDER ADULTS: IMPROVING SLEEP QUALITY REDUCES SLEEP DISCREPANCY

Dzierzewski JM, Martin JL, Fiorentino L, Fung CH, Jouldjian S, Rodriguez J, Mitchell M, Josephson K, Alessi CA

0582

POSTER BOARD 141

PATTERNS AND PREDICTORS OF SLEEP QUALITY BEFORE DURING AND AFTER HOSPITALIZATION IN OLDER ADULTS: A LATENT CLASS ANALYSIS AND LOGISTIC REGRESSION APPROACH

Dzierzewski JM, Martin JL, Fung CH, Rodriguez J, Mitchell M, Jouldjian S, Josephson K, Alessi CA

0583

POSTER BOARD 142

UNTREATED MILD SLEEP DISORDERED BREATHING DOES NOT REDUCE THE EFFICACY OF COGNITIVE BEHAVIORAL THERAPY FOR INSOMNIA IN OLDER ADULTS

Fung CH, Martin JL, Dzierzewski JM, Josephson K, Jouldjian S, Rodriguez Tapia J, Mitchell MN, Alessi CA

0584

POSTER BOARD 143

SHORTENED MEAN VALUE OF MULTIPLE SLEEP LATENCY TEST IS ASSOCIATED WITH INCREASED RISK OF HYPERTENSION IN PATIENTS WITH INSOMNIA

Li Y, Zhang J, Lei F, Zhou G, Tang X

0585

POSTER BOARD 144

COMPARISON OF PSG SLEEP PARAMETERS, MICRO-STRUCTURE AND SPECTRAL PROFILES, BETWEEN PATIENTS WITH PRIMARY INSOMNIA AND GOOD SLEEPER CONTROLS USING A LARGE COMPILATION OF PSG RECORDINGS FROM THREE CLINICAL TRIALS

Svetnik V, Snyder ES, Ivgy-May N, Ma J, Tao P, Herring WJ

0586

POSTER BOARD 145

SEPARATED INSOMNIA SEVERITY INDEX (ISI) DISTINGUISHES TWO PHENOTYPES OF SHIFT WORK DISORDER

Belcher R, Roth T, Drake CL, Mengel HJ, Bazan L, Gumenyuk V

0587

POSTER BOARD 146

SPEED AND TRAJECTORY OF CHANGES OF INSOMNIA SYMPTOMS DURING ACUTE TREATMENT WITH COGNITIVE-BEHAVIORAL THERAPY, SINGLY AND COMBINED WITH MEDICATION

Morin CM, Beaulieu-Bonneau S, Ivers H, Vallieres A, Guay B, Savard J, Merette C

0588

POSTER BOARD 147

WHO BENEFITS FROM ONLINE CBT FOR INSOMNIA? FACTORS ASSOCIATED WITH CHANGE IN SLEEP EFFICIENCY IN A LARGE ONLINE TREATMENT COHORT

Espie CA, Bostock S, Kyle S, Paluzzi B, Hames P

0589

POSTER BOARD 148

SLEEP-RELATED COGNITIVE AROUSAL ACROSS DIFFERENT INSOMNIA SUBGROUPS

Kyle SD, Barilla H, MacMahon K, Gehrman P, Corbitt C, Henry A, Perlis ML, Espie CA

0590

POSTER BOARD 149

PRELIMINARY EFFICACY OF E2006, A NOVEL DUAL OREXIN RECEPTOR ANTAGONIST FOR THE TREATMENT OF INSOMNIA DISORDER

Murphy PJ, Giorgi L, Oxford C

0591

POSTER BOARD 150

A RANDOMISED CONTROLLED TRIAL OF COGNITIVE BEHAVIOURAL THERAPY FOR INSOMNIA AS AN ADJUNCT THERAPY TO ANTIDEPRESSANTS FOR CO-MORBID INSOMNIA AND DEPRESSION

Ashworth D, Sletten TL, Junge M, Cunningham D, Rajaratnam SM

0592

POSTER BOARD 151

TREATMENT OUTCOME IN LONG SLEEPERS WITH INSOMNIA FOLLOWING GROUP CBT

Kaplan K, Simpson N, Fairholme C, Elisha H, Peachey J, Manber R

0593

POSTER BOARD 152

IS HYPERAROUSAL REFLECTED IN PSYCHOPHYSIOLOGICAL AND PARADOXICAL INSOMNIA SUFFERERS' REM SLEEP?

Pérusse AD, Pedneault-Drolet M, Rancourt C, Turcotte I, St-Jean G, Bastien C

0594

POSTER BOARD 153

CASE SERIES REVIEW OF PRE-POST CBT-I OUTCOMES

Corbitt CB, Andalia PA, Brownlow JA, Findley JC, Nesom GL, Grandner MA, Perlis ML

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0595

POSTER BOARD 154

ACCEPTANCE AND THE BEHAVIORAL CHANGES TO TREAT INSOMNIA (ABC-I): PILOT TESTING OF A NEW BEHAVIORAL TREATMENT FOR INSOMNIA IN WOMEN VETERANS

Fiorentino L, Vandenberg T, Jouldjian S, Martinez S, Dzierzewski J, Fung C, Alessi CA, Martin JL

0596

POSTER BOARD 155

PSYCHOSOCIAL PROBLEMS ARE GREATER AMONG ALCOHOLICS WHO COMPLAIN OF INSOMNIA

Chaudhary NS, Grandner MA, Perlis ML, Kampman KM, Chakravorty S

0597

POSTER BOARD 156

MEDIATORS OF COGNITIVE BEHAVIOURAL THERAPY FOR INSOMNIA IN CO-MORBID INSOMNIA AND DEPRESSION

Ashworth D, Cunnington D, Sletten T, Simpson K, Junge M, Rajaratnam SM

0598

POSTER BOARD 157

ARE INHIBITION DIFFICULTIES IN INSOMNIA ASSOCIATED WITH SUBJECTIVE SLEEP PERCEPTION?

Ceklic T, Grondin F, Bastien CH

0599

POSTER BOARD 158

SHORT- AND LONG-TERM STABILITY OF SLEEP DURATION IN INSOMNIACS AND HEALTHY CONTROLS

Gaines J, Fernandez-Mendoza J, Vgontzas AN, Basta M, Pejovic S, Bixler EO

0600

POSTER BOARD 159

YOGA NIDRA: AN INNOVATIVE APPROACH FOR MANAGEMENT OF CHRONIC INSOMNIA

Datta K, Tripathi M, Deepak KK, Mallick H

0601

POSTER BOARD 160

A NEW METHOD TO QUANTIFY THE DAYTIME IMPACT OF INSOMNIA ON A DAY-TO-DAY BASIS: THE MADRID INSOMNIA IMPACT SUBJECTIVE ASSESSMENT SCALE

Sánchez-González MA

P32: Sleep and Psychiatric Functioning

0812

POSTER BOARD 161

DO EARLY TRADITIONAL VERSUS PROGRESSIVE PARENTING BELIEFS PREDICT SLEEP PROBLEMS LATER IN CHILDHOOD?

Cowie J, Jackson C, Alfano C

0813

POSTER BOARD 162

EXAMINING THE ROLE OF EMOTION REGULATION DIFFICULTIES IN THE RELATIONSHIP BETWEEN PSYCHOLOGICAL SYMPTOMS AND INSOMNIA SEVERITY

Kabacinski D, Aho KM, Eleftheriou M, Swanson LM, Pickett SM

0814

POSTER BOARD 163

RELATIONSHIPS BETWEEN EMOTIONAL DISTRESS AND INADEQUATE SLEEP DURATION: ANALYSIS OF THE 2009 NATIONAL HEALTH INTERVIEW SURVEY

Seixas A, Pandey A, Williams NJ, Nunes J, Airhihenbuwa C, Ceide M, Ogedegbe G, Jean-Louis G

0815

POSTER BOARD 164

DIFFERENT AFFECT STATES TARGET DISTINCT ACTIGRAPHY-BASED SLEEP PARAMETERS

Kalmbach DA, Roth T, Drake CL, Pillai V

0816

POSTER BOARD 165

MARIJUANA USE PATTERNS AND SLEEP AMONG COMMUNITY-BASED YOUNG ADULTS

Conroy DA, Kurth ME, Strong DR, Brower KJ, Stein MD

0817

POSTER BOARD 166

PATTERNS OF MARIJUANA (CANNABIS) USE AND SLEEP SYMPTOMS IN AMERICAN ADULTS

Chheda J, Chakravorty S, Grandner MA

0818

POSTER BOARD 167

THE IMPACT OF ALCOHOL HANGOVER AND TOTAL SLEEP TIME ON SIMULATED HIGHWAY DRIVING

Verster JC, Bervoets AC, de Klerk S, Vreman RA, Brookhuis KA, Roth T

- 0819**
POSTER BOARD 168
SLEEP AND MELATONIN IN ACTIVELY DRINKING ALCOHOLICS
Burgess HJ, Gorenz A, Keshavarzian A, Swanson GR
- 0820**
POSTER BOARD 169
EVOKED DELTA EEG MARKERS OF BRAIN RECOVERY WITH ABSTINENCE IN LONG-TERM ALCOHOLICS
Willoughby AR, Baker FC, de Zambotti M, Sugarbaker D, Greco J, Carr R, Inkelis S, Claudatos S, Colrain IM
- 0821**
POSTER BOARD 170
THE ASSOCIATION OF IGF-1 AND METAL DISORDERS AFTER MILD TRAUMATIC BRAIN INJURY
Ou J, Chen P, Ma H, Tsai S, Hu C
- 0822**
POSTER BOARD 171
RELATIONSHIP OF NEUROTICISM TO RETROSPECTIVE AND ACTIGRAPHICALLY MEASURED SLEEP QUALITY AND CHRONOTYPE
Pace-Schott EF, Tracy LE, Rubin Z, Spencer RM, Orr SP, Milad MR
- 0823**
POSTER BOARD 172
THE ASSOCIATION BETWEEN NIGHTMARES AND SUICIDE RISK IS CROSS-SECTIONALLY MEDIATED BY BORDERLINE SYMPTOMS
Wong HK, Swinea JC, Winer S, Nadorff MR
- 0824**
POSTER BOARD 173
RELATIONSHIPS BETWEEN OBJECTIVE AND SUBJECTIVE SLEEP MEASURES AND EMOTION REGULATION IN PATIENTS WITH ANXIETY DISORDERS
Roberts JS, Drogos L, Klumpp H
- 0825**
POSTER BOARD 174
TRANSCRANIAL LIGHT EXPOSURE ACUTELY ALLEVIATES ANXIETY SYMPTOMS: A RANDOMIZED, SHAM-CONTROLLED, DOUBLE-BLIND TRIAL
Jurvelin H, Timonen M, Jokelainen J, Lammi J, Rueger M, Takala T
- 0826**
POSTER BOARD 175
THE ROLE OF CHILDHOOD TRAUMA AND POSTTRAUMATIC STRESS DISORDER IN POSTPARTUM SLEEP DISTURBANCE
Swanson L, Hamilton L, Oh W, Muzik M
- 0827**
POSTER BOARD 176
SLEEP DISTURBANCES DIFFERED AMONG OBSESSIVE-COMPULSIVE DISORDER PHENOTYPES
Leung C, Wong M, Lau E
- 0828**
POSTER BOARD 177
THE IMPACT OF EATING DISORDERS ON SLEEP AND DAYTIME FUNCTIONING
Tromp MD, Donners AA, Garssen J, Verster JC
- 0829**
POSTER BOARD 178
SLEEP IN YOUTH WITH BIPOLAR DISORDER
Franzen PL, Wallace MJ, Hasler BP, Goldstein TR
- 0830**
POSTER BOARD 179
SLEEP AND DAYTIME COMPLAINTS DURING MANIA AND DEPRESSIVE EPISODES IN CHILDREN AND ADOLESCENTS WITH BIPOLAR DISORDER
Lopes M, Azevedo E, Boarati M, Wang Y, Fu-I L
- 0831**
POSTER BOARD 180
CHANGE IN 24 HOUR LIGHT EXPOSURE PATTERNS IN PATIENTS WITH BIPOLAR DEPRESSION
Kim SJ, Gottlieb JF, Reid KJ, Roubal EA, Clough D, Kang J, Zee PC
- 0832**
POSTER BOARD 181
THE RELATIONSHIP BETWEEN STAGE 2 SLEEP AND IQ IN AUTISTIC AND TYPICALLY DEVELOPING CHILDREN
Tessier S, Lambert A, Chevrier É, Scherzer PB, Soulières I, Mottron L, Godbout R
- 0833**
POSTER BOARD 182
SLEEP DISTURBANCES IN CHINESE CHILDREN WITH AUTISM SPECTRUM DISORDERS: CHARACTERISTICS AND ASSOCIATED FACTORS
Wang G, Liu Z, Lu N, Lewin D, Xu G, Owens J
- 0834**
POSTER BOARD 183
SENSORY-MOTOR PROCEDURAL MEMORY AND EEG SLOW-WAVE ACTIVITY DURING NONREM SLEEP IN YOUNG TYPICAL AND AUTISTIC ADULTS
Rochette A, Chevrier E, Mottron L, Soulières I, Godbout R

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0835

POSTER BOARD 184

GENETIC VARIATION IN MELATONIN PATHWAY ENZYMES IN INDIVIDUALS WITH AUTISM SPECTRUM DISORDER AND COMORBID SLEEP ONSET DELAY

Veatch OJ, Pendergast JS, Allen MJ, Johnson CH, Elsea SH, Malow BA

0836

POSTER BOARD 185

IS POSTOPERATIVE DELIRIUM ASSOCIATED WITH SLEEP DISTURBANCE IN PATIENTS AT RISK FOR OBSTRUCTIVE SLEEP APNEA?

Evans JL, Nadler J, Fang E, Preud'Homme X, Chapman J, Daughtry L, Bolognesi M, Attarian D, Wellman S, Krystal A

0837

POSTER BOARD 186

DOES THE DRS-R-98 SCALE ACCURATELY REFLECT POSTOPERATIVE DELIRIUM IN PATIENTS AT RISK FOR OBSTRUCTIVE SLEEP APNEA?

Fang E, Nadler J, Evans J, Preud'Homme X, Daughtry L, Chapman J, Bolognesi M, Attarian D, Wellman S, Krystal A

0838

POSTER BOARD 187

SLEEP SPINDLE DEFICIT IN FIRST DEGREE RELATIVES OF PATIENTS WITH SCHIZOPHRENIA

Manoach D, Demanuele C, Wamsley E, Montrose D, Miewald J, Kupfer D, Buysse D, Stickgold R, Keshavan M

0839

POSTER BOARD 188

SLEEP SPINDLE DEFICIT IN EARLY COURSE, ANTIPSYCHOTIC-NAIVE PATIENTS WITH SCHIZOPHRENIA

Manoach D, Demanuele C, Wamsley E, Montrose D, Miewald J, Kupfer D, Buysse D, Stickgold R, Keshavan M

P33: Clinical Sleep Instrumentation and Methodology

1043

POSTER BOARD 189

TEST-RETEST RELIABILITY OF THE LOUGHBOROUGH OCCUPATIONAL IMPACT OF SLEEP SCALE (LOISS)

Kucharczyk E, Morgan K, Hall A

1044

POSTER BOARD 190

PSYCHOMETRIC PROPERTIES OF THE HYPNOTIC CARVING SCALE: A PRELIMINARY REPORT

Yang C, Jen C, Chen C, Lai Y, Chen L, Lin Y, Chen Y

1045

POSTER BOARD 191

IS THE EPWORTH SLEEPINESS SCALE THE APPROPRIATE INSTRUMENT TO ASSESS SLEEPINESS IN THE OBESE PATIENT?

Valencia-Flores M, Santiago-Ayala V, Reséndiz-García M, Castaño-Meneses A, Mendoza A, Morales K, Gaytán G, Meza-Vargas MS, García-Ramos G

1046

POSTER BOARD 192

THE PITTSBURGH SLEEP QUALITY INDEX: VALIDATION OF THE URDU TRANSLATION

Hashmi A, Khawaja IS, Butt Z, Umair M, Naqvi SH, Haq JU

1047

POSTER BOARD 193

REPRODUCIBILITY OF THE EPWORTH SLEEPINESS SCALE IN THE CLINICAL SETTING

Benoit LA, Chung C, Man G, McNab B

1048

POSTER BOARD 194

SUBJECTIVE ANALOGUE SLEEPINESS SCALE AS A PREDICTOR OF ABNORMAL MULTIPLE SLEEP LATENCY TEST

Wentworth C, Bos T, Emsellem HA

1049

POSTER BOARD 195

ARE SMARTPHONE SLEEP APPS ACCURATE ENOUGH FOR CLINICAL USE?

Ferraris A, Bhat S, DeBari VA, Gupta D, Gushway-Henry N, Gowda S, Polos PG

1050

POSTER BOARD 196

HOW FITNESS HEART RATE BELTS AND MOBILE PHONES MAY BE USED TO SCREEN FOR SLEEP DISORDERS

Baharav A, Eyal S

1051

POSTER BOARD 197

PATIENT VERIFICATION DURING HOME SLEEP TESTING

Tarler M, Weimer S, Kayyali H

- 1052**
POSTER BOARD 198
REASONS FOR INTER-RATER VARIABILITY IN SLEEP SCORING OF POLYSOMNOGRAPHY RECORDS
Ostrowski M, Raneri J, Hanly P, Younes M
- 1053**
POSTER BOARD 199
SLEEP SCORING USING A LIMITED MONTAGE: FOREHEAD EEG AND CHIN EMG
Chua C, Fenigsohn G, Ayappa I, Rapoport DM, Burschtin O
- 1054**
POSTER BOARD 200
AUTOMATED SLEEP STAGE CLASSIFICATION USING THE MAXIMUM ENTROPY METHOD
Yagi T, Ozone M, Chiba S, Itoh H, Narisawa H, Takahashi T
- 1055**
POSTER BOARD 201
RESPIRATION DYNAMICS: A NOVEL APPROACH TO SLEEP-WAKE STAGE ARCHITECTURE
Goparaju B, Westover MB, Bianchi M
- 1056**
POSTER BOARD 202
AUTOMATIC SCORING OF AROUSAL INTENSITY BASED ON TIME AND FREQUENCY CHARACTERISTICS OF THE ELECTROENCEPHALOGRAM
Azarbarzin A, Ostrowski M, Hanly P, Younes M
- 1057**
POSTER BOARD 203
EVALUATIONS OF EFFECTS OF HIGH REBOUND AND LOW REBOUND MATTRESS PADS ON NOCTURNAL SLEEP AND ITS ASSOCIATED PHYSIOLOGY IN ELDERLY SUBJECTS
Chiba S, Yagi T, Ozone M, Sato M, Sato S, Nishino S
- 1058**
POSTER BOARD 204
OBJECTIVE SOURCES OF SUBJECTIVE SLEEP QUALITY IN OLDER MEN AND WOMEN
Zeitzer J, Hernandez B, Jo B, Stefanick M, Hoffman A, Redline S, Ancoli-Israel S, Stone K, Friedman L
- 1059**
POSTER BOARD 205
RELATIONSHIP BETWEEN PERIODIC LIMB MOVEMENT INTENSITY AND ASSOCIATED CHANGES IN HEART RATE AND THE ELECTROENCEPHALOGRAM
Azarbarzin A, Ostrowski M, Hanly P, Younes M
- 1060**
POSTER BOARD 206
A NOVEL ACTIGRAPHY ANALYSIS METHOD FOR DETECTING THE EFFECTS OF TREATMENT ON DISTURBED SLEEP IN CHILDREN WITH AUTISM
Malow BA, Goldman SE, Fawkes D, Goodpaster RL, Adkins KW, Peterson BT
- 1061**
POSTER BOARD 207
CHALLENGE COMPARISON OF TWO ACTIVITY MONITORS TO POLYSOMNOGRAPHY FOR SLEEP/WAKE ESTIMATION IN HEALTHY ADOLESCENTS
Roane BM, Van Reen E, Hart C, Carskadon MA, Wing R
- 1062**
POSTER BOARD 208
ACCURACY OF NECK ACTIGRAPHY IN THE ASSESSMENT OF BEHAVIORAL SLEEP/WAKE
Levendowski DJ, Seagraves S, Henninger K, Veljkovic B, Westbrook PR
- 1063**
POSTER BOARD 209
SCREENING FOR OBSTRUCTIVE SLEEP APNEA: RE-EXAMINING COMMON SCREENING TOOLS
Al-Moosawi KJ, Dever A
- 1064**
POSTER BOARD 210
EVALUATION OF AN IN-HOME MULTI-CHANNEL PORTABLE DEVICE AS COMPARED TO AN OVERNIGHT IN-LAB POLYSOMNOGRAPHY TO SCREEN FOR OBSTRUCTIVE SLEEP APNEA IN OLDER ADULTS
Moon C, Phelan C, Sprecher K, Barczy S, Benca RM
- 1065**
POSTER BOARD 211
THE FEASIBILITY OF RESPIRATORY MOTION MEASUREMENT IN SLEEP USING UNCONSTRAINED TECHNIQUES FOR PATIENTS WITH OBSTRUCTIVE SLEEP APNEA
Lin W, Hou C, Chen Y, Wu J, Lin C
- 1066**
POSTER BOARD 212
COMPARISON OF APNEA HYPOPNEA INDEX (AHI) USING RECORDING TIME VERSUS SLEEP TIME
Schutte-Rodin S, Staley B, Hurley S, Maislin G

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

P34: Pediatric Sleep Disorders

0937

POSTER BOARD 213

PEDIATRIC CONTINUOUS POSITIVE AIRWAY PRESSURE ADHERENCE ENHANCED WITH FAMILY MEMBER USE
Puri P, Spilsbury JC, Ross KR, Levers-Landis CE, Mehra R, Rosen CL

0938

POSTER BOARD 214

GENETIC DENTAL AGENESIS OR ENVIRONMENTAL DENTAL EXTRACTION AND PEDIATRIC SLEEP-DISORDERED-BREATHING
Guilleminault C, Quo S

0939

POSTER BOARD 215

RISK FACTORS FOR INCIDENT SDB IN ADOLESCENTS: PENN STATE CHILD COHORT
Bixler EO, Liao D, Fernandez-Mendoza J, Calhoun SL, Criley C, He F, Rodriguez-Colon S, Vgontzas AN

0940

POSTER BOARD 216

TREATMENT PROVIDES LONG TERM IMPROVEMENTS IN SLEEP DISORDERED BREATHING SEVERITY AND SLEEP PARAMETERS IN PRESCHOOL CHILDREN
Walter LM, Nisbet LE, Nixon GM, Anderson V, Davey MJ, Horne RS

0941

POSTER BOARD 217

CPAP THERAPY ADHERENCE IN CHILDREN WITH OBSTRUCTIVE SLEEP APNEA
Paruthi S, Armbrecht ES, Orlando A, Malhotra RK

0942

POSTER BOARD 218

NASAL DISUSE AND PERSISTENCE OF SLEEP-DISORDERED BREATHING (SDB) DURING SLEEP POST-ADENOTONSILLECTOMY IN CHILDREN
Lee S, Carrillo O, Guilleminault C

0943

POSTER BOARD 219

SLEEP VARIABILITY AND CARDIAC AUTONOMIC MODULATION IN ADOLESCENTS: THE PENN STATE CHILD COHORT
Rodriguez-Colon S, Bixler EO, Berg A, Vgontzas AN, Fernandez-Mendoza J, Elavsky S, He F, Liao D

0944

POSTER BOARD 220

COMPARISON OF LABORATORY POLYSOMNOGRAPHY AND AT HOME AMBULATORY MONITORING IN THE DIAGNOSIS OF PEDIATRIC OBSTRUCTIVE SLEEP APNEA
Hansen S, Scalzitti N, Oconnor P, Scheuller HS, Frey WC

0945

POSTER BOARD 221

PEDIATRIC PAP THERAPY USE SUBSEQUENT TO A PAP-NAP PROCEDURE
Tidler A, Krakow B, Ulibarri VA, McIver ND

0946

POSTER BOARD 222

ASSOCIATION BETWEEN THE MALLAMPATI AND BRODSKI INDEXES AND SLEEP DISORDERED BREATHING IN CHILDREN
Carvalho FR, Lentini-Oliveira D, Carvalho GM, Prado LF, Prado GF, Carvalho LC

0947

POSTER BOARD 223

EVALUATION OF RISK FACTORS FOR SLEEP APNEA IN CHILDREN AND ADOLESCENTS WITH BIPOLAR DISORDER
Mieczkowski BP, Oduguwa A, Kowatch RA, Splaingard ML

0948

POSTER BOARD 224

THE NATURAL HISTORY OF PRIMARY SNORING IN CHILDREN
Tauman R, Borovich A, Greenfeld M, Sivan Y

0949

POSTER BOARD 225

SLEEP OUTCOMES AND AIRFLOW IN ROBIN SEQUENCE (SOAR): RESULTS OF A PILOT STUDY
Evans KN, Saltzman BS, Chen ML

0950

POSTER BOARD 226

PEDIATRIC ADHERENCE TO POSITIVE AIRWAY PRESSURE THERAPY DURING RESEARCH AND UPON TRANSITION TO ROUTINE CARE: RESULTS OF A QUALITY IMPROVEMENT PROJECT
Avis K, Dixon L

- 0951**
POSTER BOARD 227
CHANGES IN OBSTRUCTIVE SLEEP APNEA OVER THE FIRST YEAR OF LIFE IN INFANTS WITH CLEFT PALATE
Cielo CM, Taylor JA, Vossough A, Bradford RM, Radcliffe J, Sullivan A, Marcus CL
- 0952**
POSTER BOARD 228
PREVALENCE OF ASTHMA AMONG CHILDREN WITH OBSTRUCTIVE SLEEP APNOEA
Brooks H, Di Pasquale J, McLean C, Habibi P
- 0953**
POSTER BOARD 229
THE PREVALENCE OF SLEEP DISORDERED BREATHING IN A PEDIATRIC COHORT WITH CHRONIC RENAL DISEASE
Sharma N, Al-Mokali K, Sayal P, Skitch A, Narang I, Harvey E, Amin R
- 0954**
POSTER BOARD 230
EFFECTIVENESS OF AN INTENSIVE CPAP ADHERENCE PROGRAM IN CHILDREN
Scribner A, Jambhekar S, Tang X
- 0955**
POSTER BOARD 231
SLEEP DISORDERED BREATHING IN PEDIATRIC PATIENTS WITH A FUNCTIONALLY SINGLE VENTRICLE
Bola SS, Dhanju S, Al-Saleh S, Amin R, Narang I
- 0956**
POSTER BOARD 232
THE EFFECT OF CERVICO-MEDULLARY DECOMPRESSION SURGERY ON SLEEP DISORDERED BREATHING (SDB) IN INFANTS WITH ACHONDROPLASIA
Rodriguez OM, Simakajomoon N
- 0957**
POSTER BOARD 233
CHARACTERIZING SLEEP PHENOTYPES IN OVERWEIGHT ADOLESCENTS WHO SNORE
Joshi B, McGuire EL, Loloyan S, Bhatai R, Lesser D, Khoo M, Kato RM, Ward S
- 0958**
POSTER BOARD 234
DOES THE FREQUENCY OF SLEEP-DISORDERED BREATHING IN OBESE CHILDREN WITH TYPE 2 DIABETES IS DIFFERENT FROM THAT OF OBESE CHILDREN WITHOUT DIABETES?
Tauman R, Shalitin S, Sivan Y
- 0959**
POSTER BOARD 235
AMBULATORY SLEEP MONITORING IN CHILDREN
Castro-Elias WA, Hopkins B, Kancherla B, Glaze DG
- 0960**
POSTER BOARD 236
POLYSOMNOGRAPHY FINDINGS IN CHILDREN WITH SUSPECTED RAPID-ONSET OBESITY WITH HYPOTHALAMIC DYSFUNCTION, HYPOVENTILATION AND AUTONOMIC DYSREGULATION (ROHHAD): A CANADIAN CASE SERIES STUDY
Reppucci D, Hamilton J, Yeh A, Al-Saleh S, Katz S, Witmans M, Narang I
- 0961**
POSTER BOARD 237
IMPACT OF HYDROXYUREA IN SLEEP DISORDERED BREATHING IN CHILDREN WITH SICKLE CELL DISEASE
Narang I, Dhanju S, Amin R, Al-Saleh S, Kadman G, Lai D
- 0962**
POSTER BOARD 238
SLEEP-RELATED HYPOVENTILATION IN CHILDREN WITH CHIARI MALFORMATION
Chug LE, Castriotta RJ, Kodali L, Mathew R, Holland J, Majid R
- 0963**
POSTER BOARD 239
CARDIAC OUTCOMES IN CHILDREN WITH DOWN SYNDROME AND THE OBSTRUCTIVE SLEEP APNEA SYNDROME
Konstantinopoulou S, Tapia IE, Cielo C, Brian B, Cohen MS, Pipan M, Xanthopoulos M, Carroll ME, Bradford R, Marcus CL
- 0964**
POSTER BOARD 240
REGIONAL REDUCTIONS IN SLEEP SLOW-WAVE ACTIVITY IN PEDIATRIC OBSTRUCTIVE SLEEP APNEA
Jones S, Riedner B, Matthews C, Smith R, Benca RM
- 0965**
POSTER BOARD 241
SLEEP PROBLEMS AND DEVELOPMENT IN PREMATURE INFANTS: A PROSPECTIVE LONGITUDINAL STUDY
Chen P, Huang Y, Shen Y, Guilleminault C
- 0966**
POSTER BOARD 242
ARE PARASOMNIAS IN CHILDREN OF MINIMAL CLINICAL CONCERN?
van Zyl L, Chung SA, Mikkilineni S, Shapiro CM

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0967

POSTER BOARD 243

COGNITIVE CHARACTERISTICS OF CHILDREN WITH NARCOLEPSY

Guignard-Perret A, Inocente CO, Mazza S, Bayard S, Herbillon V, Franco P

P35: Adverse Outcomes from Obstructive Sleep Apnea

0429

POSTER BOARD 244

THE DETERMINING RISK OF VASCULAR EVENTS BY APNEA MONITORING (DREAM) STUDY: DESIGN, RATIONALE AND METHODS

Koo BB, Selim BJ, Qin L, Jeon S, Won C, Redeker N, Strohl KP, Bravata DM, Concato J, Yaggi HK

0430

POSTER BOARD 245

ECONOMIC BENEFITS OF CARE MANAGEMENT FOR OSA IN A PROSPECTIVE COHORT OF PROFESSIONAL TRUCK DRIVERS

Durmer JS, Haigh C, Voien D, Kristjansson S, Thomas D

0431

POSTER BOARD 246

SLEEP APNEA PREDICTS KIDNEY FAILURE

Derose SF, Haque R, Yiu S, Quinn VP

0432

POSTER BOARD 247

REGIONAL BRAIN AXIAL AND RADIAL KURTOSIS CHANGES IN RECENTLY-DIAGNOSED PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Yadav SK, Ogren JA, Woo MA, Kang DW, Macey PM, Yan-Go FL, Harper RM, Kumar R

0433

POSTER BOARD 248

DETERMINANTS OF DEPRESSED MOOD IN A SAMPLE WITH CO-MORBID OBSTRUCTIVE SLEEP APNEA AND CARDIOVASCULAR DISEASE RISK

Gleason K, Zenobi C, Lewis E, Rueschman M, Tiu T, Wang R, Ware J, Patel S, Mittleman M, Redline S

0434

POSTER BOARD 249

DETERMINATION OF ENDOGENOUS LEVELS OF THE GASOTRANSMITTER HYDROGEN SULFIDE IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Pusalavidyasagar S, Lee J, Hovde LB, Kartha RV

0435

POSTER BOARD 250

THE RELATIONSHIP BETWEEN OBSTRUCTIVE SLEEP APNEA AND HOSPITAL READMISSIONS

O'Connor P, Taylor D, Schueller HS, Dion G, Nielsen S, Michaud E

0436

POSTER BOARD 251

PREVALENCE OF HYPERTENSION IN MALE AND FEMALE PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Ren R, Huang G, Li Y, Lei F, Tang X, Yang L

0437

POSTER BOARD 252

THE IMPACT OF HYPOXEMIA ON NEPHROPATHY IN EXTREMELY OBESE PATIENTS WITH TYPE 2 DIABETES MELLITUS

Leong W, Adab P, Thomas N, Banerjee D, Taheri S

0438

POSTER BOARD 253

IMPAIRMENTS OF FRONTAL LOBE-RELATED COGNITIVE FUNCTIONS IN SLEEP RELATED BREATHING DISORDER IN THE ELDERLY

Lee C, Kim T, Yoon I

0439

POSTER BOARD 254

OBSTRUCTIVE SLEEP APNEA AND OBESITY

Lin C, Huang Y, Wang P, Cho S, Guilleminault C

0440

POSTER BOARD 255

THE ASSOCIATION OF METABOLIC SYNDROME AND OBSTRUCTIVE SLEEP APNEA

Alea CB, Banzon A

0441

POSTER BOARD 256

STATUS OF ASSOCIATED FACTORS FOR THE OBJECTIVE SLEEP PROBLEMS AMONG OBESE POPULATIONS IN TAIWAN

Chan P

0442

POSTER BOARD 257

THE CORRELATION BETWEEN MATERNAL URINARY 8-HYDROXYDEOXYGUANOSINE AND GLUCOSE METABOLISM

Ho SJ, Luciano A, Louis J

0443

POSTER BOARD 258

OUTCOMES IN PATIENTS WITH IMPAIRED PULMONARY FUNCTION AND OBSTRUCTIVE SLEEP APNEA: A RETROSPECTIVE CHART REVIEW

Baumgartner M, Aboussouan L, Minai O

0444

POSTER BOARD 259

LINGUA-EPIGLOTTIS POSITION PREDICTS GLOSSOPHARYNGEAL OBSTRUCTION IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA HYPOPNEA SYNDROME

Li S

0445

POSTER BOARD 260

ASSOCIATIONS OF SEDENTARY TIME AND MODERATE-VIGOROUS PHYSICAL ACTIVITY WITH SLEEP-DISORDERED BREATHING

Kline CE, Hall MH

0446

POSTER BOARD 261

DIFFERENTIAL PREVALENCE OF OSA COMORBIDITIES AS A FUNCTION OF AGE AND GENDER

Abboud R, Mengel HJ, Roth T, Bazan L

0447

POSTER BOARD 262

SLEEP APNEA DEVELOPED YOUNGER, COMPLICATED WITH ALLERGIC RHINITIS

Ooka H, Asako M, Yagi M, Tomoda KX

0448

POSTER BOARD 263

ETHNIC AND GENDER VARIATIONS IN THE PREVALENCE OF NOCTURNAL GASTROESOPHAGEAL REFLUX AND ITS ASSOCIATED SYMPTOMS IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Hesselbacher S, Subramanian S, Surani S, Guntupalli B, Surani S

0449

POSTER BOARD 264

SYMPTOMS RELATED TO SLEEP BRUXISM DIFFER BY ETHNICITY AND GENDER IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Hesselbacher S, Surani S, Rao S, Surani S, Subramanian S

0450

POSTER BOARD 265

SLEEP STRUCTURE AND CONTINUITY IN SLEEPY AND NON-SLEEPY PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Kishi A, Rapoport DM, Ayappa I

0451

POSTER BOARD 266

IS THE SLEEP DEFICIT IN DEMENTIA CAREGIVERS DUE TO UNDIAGNOSED SLEEP APNEA?

Rowe M, Farias JR, Brewster G, McCrae C, Roth A, Kairalla J

0452

POSTER BOARD 267

SEX DIFFERENCES IN THE RELATIONSHIP BETWEEN OBSTRUCTIVE SLEEP APNEA (OSA) AND INSOMNIA SEVERITY IN A COMMUNITY- AND CLINIC-BASED SAMPLE

Rumble ME, Hanley White K, Finn L, Peppard PE, Guo M, Hagen E, Benca RM

0453

POSTER BOARD 268

ASSOCIATION BETWEEN URIC ACID LEVELS AND OBSTRUCTIVE SLEEP APNEA SYNDROME IN A LARGE EPIDEMIOLOGICAL SAMPLE

Hirotsu C, Tufik S, Guindalini C, Mazzotti DR, Bittencourt LR, Andersen ML

0454

POSTER BOARD 269

SLEEP DISORDERED BREATHING IN ADVANCED HEART FAILURE SERVICE AT A TERTIARY CARE HOSPITAL

Cheema MH, Kahn D, Keith S, Lim-Hing K, Andreisendecki J, Malloy R, Mather PJ, Rubin S, Sharma S

0455

POSTER BOARD 270

RELATIONSHIP BETWEEN NECK CIRCUMFERENCE AND POLYSOMNOGRAPHY PARAMETERS IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME

Garcia-Reyes JC, Rodríguez-Gonzalez A, Solís JE, Valdés V, Labra A, Narvaez F, Haro R, Castellanos A

0456

POSTER BOARD 271

FIBROBLAST GROWTH FACTOR 21 LEVELS ARE INCREASED IN OBSTRUCTIVE SLEEP APNEA PATIENTS

Liu S, Yin S, Yi H, Li H, Xu A

Saturday
May 31

Sunday
June 1

Monday
June 2

Tuesday
June 3

Wednesday
June 4

0457

POSTER BOARD 272

THE BERLIN QUESTIONNAIRE DOES NOT IDENTIFY OBSTRUCTIVE SLEEP APNEA SYNDROME (OSAS) RISK AMONG PATIENTS WITH MODERATE-SEVERE GASTROESOPHAGEAL REFLUX DISEASE (GERD) REFRACTORY TO PROTON PUMP INHIBITOR (PPI) TREATMENT

Wallace J, Deutsch P, Dea S, Wolf S

0458

POSTER BOARD 273

SLEEP APNEA IS A MAJOR RISK FACTOR FOR CAROTID ARTERIOSCLEROTIC DISEASE SEVERITY

Ehrhardt J, Schwab M, Witte OW, Rupprecht S

0459

POSTER BOARD 274

SLEEP ARCHITECTURE FOLLOWING A WEIGHT LOSS INTERVENTION IN OVERWEIGHT AND OBESE PATIENTS WITH OBSTRUCTIVE SLEEP APNEA AND TYPE 2 DIABETES: RELATIONSHIP TO APNEA-HYPOPNEA INDEX

Shechter A, St-Onge M, Kuna ST, Zammit G, RoyChoudhury A, Newman AB, Millman RP, Reboussin DM, Pi-Sunyer F, Foster GD

0460

POSTER BOARD 275

EXPIRATORY PALATAL OBSTRUCTION WITH OBSTRUCTIVE OR CENTRAL APNEAS

Park SY, Pillai S

0461

POSTER BOARD 276

THE INFLUENCE OF CO₂ ON GENIOGLOSSUS MUSCLE ACTIVITY FOLLOWING AROUSAL IN OBSTRUCTIVE SLEEP APNEA PATIENTS

Cori J, Thornton T, O'Donoghue FJ, Rochford PD, Trinder J, Jordan AS

0462

POSTER BOARD 277

DISTURBED SLEEP IN OBESE INDIVIDUALS: WHAT IS THE ROLE OF OSA?

Milan Tomas A, Chung SA, Hawa R, Shapiro CM

0463

POSTER BOARD 278

AUTOBIOGRAPHICAL MEMORY BIAS IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA

Jackson ML, Lee V, Kangan S, Pickersgill R, Trinder J

0464

POSTER BOARD 279

COMORBID INSOMNIA AND SLEEP APNEA: COMPLEX RELATIONSHIPS WITH DAYTIME FATIGUE AND SLEEPINESS

Wohlgemuth W, Tetali P, Wallace D

0465

POSTER BOARD 280

LEFT VENTRICULAR DIASTOLIC DYSFUNCTION IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME

Noda A, Miyata S, Otake H

P36: RBD, Nightmare Disorder and NREM Parasomnia

0606

POSTER BOARD 281

HEALTH-RELATED QUALITY OF LIFE IN IDIOPATHIC AND SYMPTOMATIC REM SLEEP BEHAVIOR DISORDER

Sandness DJ, St. Louis EK, McCarter SJ, Silber MH, Boeve BF

0607

POSTER BOARD 282

AGOMELATINE IN IDIOPATHIC REM SLEEP BEHAVIOR DISORDER

Zucconi M, Ferri R, Marelli S, Galbiati A, Oldani A, Ferini-Strambi L

0608

POSTER BOARD 283

VALIDATION OF AN INTEGRATED SOFTWARE FOR THE DETECTION OF REM SLEEP BEHAVIOR DISORDER

Högl B, Gabelia D, Biermayr M, Stefani A, Hackner H, Mitterling T, Poewe W, Frauscher B

0609

POSTER BOARD 284

IMPACT OF COMORBID OBSTRUCTIVE SLEEP APNEA IN REM SLEEP BEHAVIOR DISORDER ON THE SLEEP-RELATED INJURY AND DIAGNOSTIC DELAY

Ji K

0610

POSTER BOARD 285

POSITRON EMISSION TOMOGRAPHY WITH FMT IN PATIENTS WITH IDIOPATHIC RAPID EYE MOVEMENT SLEEP BEHAVIOR DISORDER

Miyamoto M, Miyamoto T, Hirata K

0611
POSTER BOARD 286

A SCREENING STUDY OF REM SLEEP BEHAVIOR DISORDER QUESTIONNAIRE (RBDQ-HK) IN PATIENTS WITH SLEEP-DISORDER
Zhou J, Du L, Lei F, Huang L, Li Y, Tang X

0612
POSTER BOARD 287

POTENTIAL CAUSES OF NIGHTMARES AMONG VETERANS: GETTING AWAY FROM PTSD
Sebastiao YV, Nguyen AH, Schwartz SW, Rosas J, Parr MS, Anderson W, Foulis PR

0613
POSTER BOARD 288

NIGHTMARES OF SLEEP: THE EFFECT OF REM-APNEA HYPOPNEA INDEX
Yaqoob Z, Cotton J, Zarrouf F

0614
POSTER BOARD 289

EEG FUNCTIONAL CONNECTIVITY AS AN INVESTIGATIVE TOOL IN ADULT SOMNAMBULISM
Desjardins M, Godbout J, Montplaisir J, Carrier J, Zadra A

0615
POSTER BOARD 290

EATING HABITS, PERSONALITY TRAITS AND POLYSOMNOGRAPHIC FEATURES OF NON-OBESE PATIENTS AFFECTED BY NOCTURNAL EATING
Vinai P, Manconi M, Ferri R, Anelli M, Zucconi M, Oldani A, Ferini-Strambi L

0616
POSTER BOARD 291

ONABOTULINUM TOXIN-A INJECTIONS FOR NOCTURNAL BRUXISM: A PARALLEL DOUBLE BLIND PLACEBO CONTROLLED POLYSOMNOGRAPHIC STUDY
Ondo WG, Simmons J, Meskill G, Jankovic J

Join us for a free program

“LIGHT IS MEDICINE”

LEARN HOW IT AFFECTS SLEEP, HUMAN PERFORMANCE, AND LONGEVITY

Monday, June 2nd

Check In 6:15PM

Dinner & Symposium 6:45-9:00PM

Join us in the Regency Room for Dinner and Program at the Hyatt Regency Minneapolis

RSVP for this *free* event now at:
www.lsgc.com/sleep2014

Scan the code with your smart phone for details.

VISIT US AT SLEEP 2014 BOOTH #1013

Dr. Steven Lockley, Ph.D.
Associate Prof. of Medicine,
Harvard Medical School

Smith L. Johnston, M.D.
Space Medicine Specialist,
Clinical Faculty Wright State University
Dept Aerospace Medicine

Fred Maxik
CTO and Founder of Lighting Science
Biological Lighting Innovator

SPONSORED BY

FIND OUT MORE AT www.lsgc.com

See the Nonin Difference in Pulse Oximetry, Capnography and Sensors

"Frost & Sullivan's competitive analysis confirms that Nonin Medical's pulse oximeters provide better product performance than competitor products."¹

Visit **Nonin Medical Booth #901** to see our products first hand and to pick up your copy of the Frost & Sullivan Pulse Oximetry Quality Report. Nonin's WristOx₂[®], Model 3150 provides highly accurate readings in a wide range of patients and settings and is easy to use. The LifeSense[®] and RespSense[™] capnography monitors are valuable tools for monitoring EtCO₂ levels during sleep studies.

RespSense[™] Capnograph
LifeSense[®] Capnograph & Pulse Oximeter

6000CA Cloth
Disposable Cloth Sensor

8000JFW Adult
Reusable Flex Sensor

8000SM Soft Sensor
Reusable Sensor

nonin.com/pulseoximetry • nonin.com/capnography

¹Frost & Sullivan 2013 Pulse Oximetry Quality Report
©2014 Nonin Medical, Inc. M-5414

CPAP just got stormproofed.

The Z1™ delivers a full night of battery powered cpap in the palm of your hand.

26
decibels

10
ounces

3_{YR}
warranty

The Z1™ is FAA approved for in-flight use.

Visit us at Booth 115 at SLEEP 2014 to find out how to integrate the Z1™ into your practice.