

THE SCIENCE BEHIND THE SLEEP-WAKECYCLE

Scientists are rethinking our understanding of the science behind sleep and insomnia.

THE BRAIN HAS TWO SYSTEMS FOR REGULATING SLEEP.

One helps you to sleep, the other helps to keep you awake.¹

When one system is turned on, typically the other is turned off.¹

There are neurotransmitters in these two systems which control whether you are AWAKE or ASLEEP.^{2,3}

During the day, the **WAKE SYSTEM** is more active.¹ The **WAKE SYSTEM** is **supposed to slow down at night** to allow you to sleep.¹

However in some people, the wake system in the brain remains active at night which can contribute to insomnia.^{2,4}

Schwartz R.L., et al. Neurophysiology of Sleep and Wakefulness: Basic Science and Clinical Implications. Current Neuropharmacology. 2008;6:367-378.

⁴ Nofzinger, E.A., Buysse, D.J., Germain, A., Price, J.C., Miewald, J.M., Kupfer, D.J. (2004) Functional neuroimaging evidence for hyperarousal in insomnia. Am. J. Psychiatry, 161, 2126-2128.

² Scammell, TE and Winrow, CJ. Orexin Receptors: Pharmacology and Therapeutic Opportunities. Annu Rev Pharmacol Toxicol. 2011 February 10; 51: 243–266. doi:10.1146/annurevpharmtox-010510-100528.

³ Saper CB, et al. Sleep State Switching. *Neuron*. 2010 December 22; 68(6): 1023–1042. doi:10.1016/j.neuron.2010.11.032.