REVIEW ARTICLE

Sleep and Athletic Performance: The Effects of Sleep Loss on Exercise Performance, and Physiological and Cognitive Responses to Exercise

Hugh H. K. Fullagar · Sabrina Skorski · Rob Duffield · Daniel Hammes · Aaron J. Coutts · Tim Mever

Published online: 15 October 2014

© Springer International Publishing Switzerland 2014

Abstract Although its true function remains unclear, sleep is considered critical to human physiological and cognitive function. Equally, since sleep loss is a common occurrence prior to competition in athletes, this could significantly impact upon their athletic performance. Much of the previous research has reported that exercise performance is negatively affected following sleep loss; however, conflicting findings mean that the extent, influence, and mechanisms of sleep loss affecting exercise performance remain uncertain. For instance, research indicates some maximal physical efforts and gross motor performances can be maintained. In comparison, the few published studies investigating the effect of sleep loss on performance in athletes report a reduction in sport-specific performance. The effects of sleep loss on physiological responses to exercise also remain equivocal; however, it appears a reduction in sleep quality and quantity could result in an autonomic nervous system imbalance, simulating symptoms of the overtraining syndrome. Additionally, increases in pro-inflammatory cytokines following sleep loss could promote immune system dysfunction. Of further concern, numerous studies investigating the effects of sleep loss on cognitive function report slower and less accurate cognitive performance. Based on this context, this review aims to evaluate the importance and prevalence of sleep in athletes and summarises the effects of sleep loss (restriction and deprivation) on exercise performance, and physiological and cognitive responses to exercise. Given the equivocal understanding of sleep and athletic performance outcomes, further research and consideration is required to obtain a greater knowledge of the interaction between sleep and performance.

Key Points

Although sleep is considered critical to optimal performance, many athletes appear to lose sleep prior to competition for various reasons, including noise, light, anxiety, and nervousness.

Whilst there appears sufficient evidence to imply complete sleep deprivation can have significant negative effects on athletic performance, the effects of sleep restriction (partial disturbance of the sleep—wake cycle) are more conflicting; a concerning issue given that athletes are more likely to experience this mode of sleep loss.

The detrimental effect of sleep loss on most aspects of cognitive function remains unequivocal, with only minor conflicting findings present for the extent of the effects of mild sleep restriction, findings that would predictably suggest negative consequences for athletes requiring high neurocognitive reliance.

H. H. K. Fullagar (⊠) · S. Skorski · D. Hammes · T. Meyer Institute of Sport and Preventive Medicine, Saarland University, GEB. B82, 66123 Saarbrucken, Germany e-mail: hugh.fullagar@uni-saarland.de

R. Duffield · A. J. Coutts Sport and Exercise Discipline Group, UTS: Health, University of Technology, Sydney, Australia

1 Introduction

Reoccurring at habitual intervals throughout a 24-h period in humans, sleep is a homeostatically controlled behavioral state of reduced movement and sensory responsiveness [1, 2]. The process of sleep is widely regarded as critical to both cognitive and physiological function [2–7]. In spite of this perceived importance, the consensus regarding the rationale as to why humans sleep remains equivocal, if not robustly debated [2, 8]. Recent studies have shown sleep to regulate key molecular mechanisms (i.e. transcriptional regulatory proteins [1, 9, 10]), and have demonstrated that sleep has an integral role in metabolic homeostasis [11]. Whilst the duration and quality of sleep is manipulated by numerous environmental factors, among them light [12], jetlag [13], and nutrition [14], it has also been shown to be influenced by genetic traits [15, 16]. Notwithstanding the complexity surrounding the need, rationale, and outcome of sleep, it seemingly must serve an important purpose for humans because it has survived so many years of evolution [15].

The ability of humans to cope with physiological and psychological stressors is critical to athletic performance outcomes [17], and is affected by numerous factors, including experience, fitness, motivation, and the natural fluctuation of physiological and behavioral processes across a 24-h period (i.e. sleep-wake cycle, body temperature, hormone regulation [18]). These circadian rhythms are primarily controlled by the suprachiasmatic nucleus (SN) within the hypothalamus [2]. However, the SN is unable to always maintain control over these patterns, as humans are highly sensitive to alterations to their natural environment [2, 19], most notably through the light–dark cycle [20]. When athletes encounter disruptions to their environments (e.g. through travel or training/playing at night), endogenous circadian rhythms and normal sleepwake cycles can become desynchronised [2, 21]. Such perturbations in sleeping patterns can cause an increase in homeostatic pressure and affect emotional regulation, core temperature, and circulating levels of melatonin, causing a delay in sleep onset [22]. Following these periods, there is potential for sleep loss and neurocognitive and physiological performance to be compromised [7, 14, 23, 24]. Thus, since sleep disruption prior to important events is commonly found in elite athletes [25-27], there are numerous instances where the subsequent performance could be compromised [25, 28, 29].

However, due to the complexity of sleep function, the limited availability of athletes to participate in sleep studies, and the variability in the individual requirement for sleep [21, 30], the effects of sleep loss on athletic performance are poorly understood. Furthermore, the increase in

recent literature since past reviews [21, 31, 32] highlights a need to re-evaluate the effects of sleep loss on athletic performance, particularly allowing for a greater focus on sport-specific outcomes. Accordingly, the overall purpose of this review is to examine the effects of sleep loss on exercise performance, and physiological and cognitive responses to exercise. As a result, we review the current literature on the theoretical components of sleep and importance for athletes, the quality and quantity of 'normal' sleep compared with that of athletes, and the effects of sleep loss on exercise performance and physiological and cognitive responses (including mood) to exercise. In order to accomplish this critical review, a computerized literature search (Fig. 1) was performed over 7 months (August 2013-March 2014) on PubMed and Web of Science for articles within the period January 1960-March 2014. Keywords used in different combinations were 'sleep', 'deprivation', 'loss', 'restriction', 'team', 'exercise', 'cognition', 'physiological', 'sport', 'athlete', 'player', and 'performance'. In addition, articles were sourced manually from the reference lists of original manuscripts, and previous critical, systematic, and meta-analytical reviews. The previous work within this field, and the multi-dimensional components of sleep and their role in athletic performance, are duly recognised. Notwithstanding these critical components, their roles are too extensive to be discussed here. The reader is advised to consult previous work regarding the effects of nutrition [14], jetlag [13, 33, 34], and Ramadan [35] on sleep for further detail.

2 The Theoretical Components of Sleep and their Importance for Athletes

A recent review by Frank and Benington [8] identified several theories of the function of sleep, including (1) the restorative effects on the immune and the endocrine systems, (2) a neurometabolic theory suggesting that sleep assists in the recovery of the nervous and metabolic cost imposed by the waking state, and (3) cognitive development, supposing that sleep has a vital role in learning, memory, and synaptic plasticity. An interaction between these theories is likely to contribute to the construct of several stages during sleep [8]. These respective stages not only differ in depth, but also in the frequency and intensity of dreaming, eye movements, muscle tone, regional brain activation, and communication between memory systems [36]. A typical night's sleep is composed of approximately 90-min cycles divided into periods of rapid-eye-movement sleep (REM; associated with dreams), and non-REM sleep (NREM) [37]. NREM sleep is further divided into four different stages (Fig. 2). All stages are classified according

Fig. 1 Flow diagram and results of the literature search to address the aim of the article to evaluate the importance and prevalence of sleep in athletes and review the effects of sleep loss on exercise performance, and physiological and cognitive responses to exercise

to parameters such as electrical brain activity, blood pressure, and eye movement [38, 39].

Specifically, the role for NREM sleep is proposed to assist with energy conservation and nervous system recuperation. For example, it has been shown that growth hormone (GH; fundamental to tissue regeneration and growth) is released [40] and oxygen consumption is lowered [41] during phases of NREM sleep. Moreover, NREM sleep seems to be a stimulus for anabolic hormones that increase the synthesis of protein and mobilize free fatty acids to provide energy, thereby preventing amino acid catabolism [42]. Such processes would seem particularly pertinent for athletic populations requiring accelerated

rates of healing to repair peripheral muscular damage [43]. Comparatively, theories of REM sleep have suggested a role for this state in periodic brain activation, localized recuperative processes, and emotional regulation [44]. Especially in the early stages of mammalian life, REM sleep is assumed to be critical in establishing brain connections [44], since neuronal activity in REM sleep is similar to that of waking [45]. Hence, sleep can be defined as an actively regulated process rather than a passive result of diminished waking, and can be seen as a reorganization of neuronal activity [45].

The importance of sleep in athletes has also been discussed in regards to memory consolidation, especially

Fig. 2 The behavioral states of humans and phase changes throughout the sleep wake cycle, including states of waking, non-rapid-eye-movement sleep and rapid-eye-movement sleep. The *first row* depicts a visual representation of movements throughout the sleep night. The *second row* illustrates REM sleep and the four stages of NREM sleep. The *third row* includes sample polysomnography tracings (each ~ 20 s) of an electromyogram, an electroencephalogram, and an electrooculogram to help determine the presence or absence of each

to motor learning. REM, NREM stage 2, and slow-wave sleep (SWS) have all been implicated in sleep-dependent memory procession [36]. For example, several studies showed improvements in motor task tests after a night of sleep, whereas this was not the case in subjects having an equivalent period of being awake [36, 46-48]. Since sleep loss reduces the overnight improvement in motor learning, it seems that motor task learning may correlate with the amount of specific sleep stages/events, rather than just one specific aspect of sleep [36]. With the ongoing motor learning and cognitive adaptation required for elite athletes to perform [49], combined with the numerous neurocognitive components of many sports [50], it seems that ascertaining an optimal brain state for a range of distinct memory consolidation processes are pertinent for athletes prior to and following competition [49].

3 What is the Quantity and Quality of 'Normal' Sleep and how do Athletes Compare?

3.1 What is 'Normal' Sleep?

Subjective average total sleep duration has fallen in healthy adults since the mid-twentieth century from approximately 8–9 h per night in 1959 to 7–8 h in 1980 [51]. In a nationwide survey of the USA in 2013, data indicate adults slept for an average of 6 h:51 min on 'workdays' and 7 h:37 min on 'non-workdays' [52]. A mean 7 h:17 min total sleep time was required for respondents to 'operate at their best the next day' [52], which corresponds with the 7–9 h recommended by the National Sleep Foundation for healthy sleep [51–53]. Despite such recommendations, almost one-quarter of adults who have similar sleep durations to these recommendations reported 'fairly-very bad'

subjective sleep quality [52]. Others have reported that university/college students demonstrate even poorer patterns of sleep than other healthy adults. Many studies indicate that this cohort suffers from chronic sleep problems and disruptions [54–56], with some adolescent athletes sleeping 2 h less than recommended daily sleep volumes [57]. These discrepancies are attributed to the rising melatonin levels of the adolescent cohort [58] and the rapid advances of 21st century technology, prolonging human exposure to light [59-61]. Overall, sleep architecture, quality and quantity varies drastically across individuals and occupations [62], mainly due to a vast array of physiological and cultural differences [63, 64]. Such variety makes the interpretation of generic sleep recommendations (7-9 h, abide by sleep hygiene protocols to optimize sleep quality [51, 52, 65]) difficult, especially for athletes [30].

3.2 Sleep in Athletes

Since both athletes and coaches rate sleep as critical to optimal performance [14, 25], it is peculiar that relatively few studies have investigated the sleep quality and quantity of the athletic cohort. Early research suggests that athletes possess similar or even superior sleep quality and quantity than nonathletic subjects [66, 67], with aerobically fit subjects tending to experience more SWS sleep and longer sleep duration than non-fit controls [68]. However, these findings may have been due to the enduring habitual, genetic, and behavioral patterns of sleep, rather than the greater endurance status per se [15, 69]. Regardless, the longer sleep duration found in certain aerobically fit individuals has been attributed to the restorative and energy conservation theories for sleep (e.g. athletes require greater recovery [69, 70]). Accordingly, some authors suggest athletes should sleep for between 9 and 10 h [71], whilst 7-9 h is recommended as enough for healthy adults [51, 52]. Recent evidence suggests that athletes sleep far less than either of these recommendations [72]. For example, a survey of 890 elite South African athletes showed that three-quarters of athletes reported an average sleep duration of between 6 and 8 h per night [73], while on weekends, 11 % reported sleeping less than 6 h. Moreover, 41 % stated they had problems falling asleep, with these discrepancies attributed to interference by noise and light [25, 74]. Additionally, pre-competition anxiety can also play a role in worsening sleep patterns [26, 75, 76]. For instance, sleep quality [76], efficiency [77], and duration [78, 79] have all been found to dramatically decrease just prior to competition. Juliff et al. [27] found that, within a sample of 283 elite Australian athletes, 64 % reported poor sleep prior to an important competition. The primary reasons for these poor sleep patterns could be due to nervousness, deteriorations in mood and/or confidence [80], and elevations in physical and mental stress [77].

Recently, Leeder et al. [81] found that Olympic athletes slept for a lower mean total duration (6 h:55 min vs. 7 h:11 min using actigraphy) and had poorer sleep quality than non-athletic controls. Given the short sampling period (4 days), it is difficult to generalize the findings from this study to all athletes; however, there is supportive evidence of training disrupting sleep quality and duration in other athletes. For instance, Taylor et al. [80] reported training volume to alter movements during sleep (greater movements were found; defined as occupying >4 s of any 20 s epoch within the polysomnographic recording [80]). The effect of training volume on sleep patterns is supported by others [82, 83], with early-morning training severely restricting sleep duration compared with normal (5.4 to 7-8 h) in a group of world-class swimmers [72]. In addition to exercise volume, intensity may also negatively affect sleep, with a recent study reporting increases in sleep onset and physiological excitement following high-intensity exercise conducted prior to bed time (40 min treadmill running at 80 % heart rate reserve commencing at 21 h:20) compared with a non-exercise control condition in active young men [84]. Other possible disruptions of athletes' sleep include altitude, which appears to disrupt REM sleep and impair breathing [85]. Disrupted sleep is also prevalent in numerous extreme adventure and boat sports [86–88]. Despite these findings, further evidence of the sleeping patterns of elite athletes during various scenarios is very rare within the current literature. In summary, the sleep patterns of athletes remain unclear, mainly due to a vast array of physiological differences [63, 64], training [80, 89], and competition [26, 27] stressors. More research is required to assess the sleeping patterns of elite athletes across various scenarios that could potentially influence subsequent performance.

4 Effects of Sleep Loss on Exercise Performance and Physiological and Cognitive Responses

Sleep restriction (SR) occurs when humans fall asleep later or wake earlier than normal; that is, their normal sleep—wake cycle is partially disturbed [90]. In contrast, sleep deprivation (SD) generally refers to extreme cases of sleep loss, whereby humans do not sleep at all for a prolonged period (i.e. whole nights) [90]. The following sections of this article review the effects of sleep loss (restriction and deprivation) on exercise performance (Table 1) and physiological (Table 2) and cognitive (Table 3) responses to exercise. However, due to an abundance of conflicting results, some of the effects of sleep loss on these indices remain uncertain. These varied results are mainly attributed

References	Subjects and fitness status if provided	Sleep intervention	Exercise protocol	Performance outcome	Results ^a
Endurance/aerobic					
Azboy et al. [122]	Runners and VB players ^b	25–30 h of SD	Incremental cycling test to exhaustion	Time to exhaustion	↓ in VB players
Hill et al. [120]	14 college	25–30 h of SD	Incremental cycling test to	Total work (kJ)	NS
	students		exhaustion	Anaerobic contribution	NS
				Aerobic contribution	NS
Martin [94]	8 subjects in 'excellent' health	36 h of SD	Prolonged walking to exhaustion at 80 % $VO_{\rm 2max}$	Time to exhaustion	↓ by ~11 %°
Martin and Chen [121]	8 graduate students	50 h of SD	Walking at steady-state then walking to exhaustion	Time to exhaustion	\rightarrow
Mejri et al. [98]	10 taekwondo athletes	Partial disruptions at the beginning and end of the night (SR)	YoYo intermittent recovery test level one	Total distance covered	NS
Mougin et al. [95]	7 cyclists	3 h of SR during the night	20 min steady state work (75 % VO_{2max}) on a cycle ergometer followed by an incremental test to exhaustion	Maximal sustained exercise intensity	NS
Oliver at al. [123]	11 recreationally active participants	30 h of SD	30 min pre-load treadmill run at 60 % VO _{2max} then 30 min self-paced treadmill run	Distance ran	\rightarrow
Racinais et al. [133]	22 athletes	38 h of SD	Leger and Gadoury shuttle run test	Shuttle run score	NS
Reilly and Deykin [97]	8 trained participants	2.5 h of sleep obtained per night for 3 nights (SR)	Incremental treadmill test to exhaustion	Endurance running performance	NS
Anaerobic					
Abedelmalek et al. [144]	12 footballers	Restricted to 4.5 h for 1 night (SR)	Wingate anaerobic test	Mean power	\rightarrow
				Peak power	↓ Measured at 18:00
HajSalem et al. [107]	21 judokas	Partial disruptions at the end of 1	Wingate anaerobic test	Mean power	\rightarrow
		night (SR)		Peak power	\rightarrow
Mougin et al. [96]	8 highly trained	$\sim 4 \text{ h of sleep obtained (SR)}$	Wingate anaerobic test	Mean power	NS
	participants			Peak power	NS
				Peak velocity	NS
Soussi et al. [128]	13 PE students	36 h of SD	Wingate anaerobic test	Maximal power	↓ at 36 h
				Peak power	↓ at 36 h
				Mean power	↓ at 36 h

Table 1 continued
References

References	Subjects and fitness status if provided	Sleep intervention	Exercise protocol	Performance outcome	Results ^a
Soussi et al. [100]	11 PE students	$\sim 3-4$ h of sleep obtained per night for 2 nights (one at beginning and one at end of night; SR)	Wingate anaerobic test	Maximal power Peak power Mean power Force velocity	$\stackrel{p}{\rightarrow}\rightarrow\rightarrow\rightarrow$
Soussi et al. [92]	12 judo competitors	3 h of sleep per night for 2 nights (one at the beginning and one at the end of the night; SR)	Wingate anaerobic test	Mean power	• •
Symons et al. [130]	11 volunteers	60 h of SD	Wingate anaerobic test	Peak power Mean power	NS NS
Taheri et al. [196]	18 student athletes	Whole night of SD	Wingate anaerobic test	Mean power Peak power	NS NS
Intermittent/RSA					
Skein et al. [126]	10 team-sport athletes	30 h of SD	30 min graded exercise run, 50 min intermittent sprint exercise (15-m maximal sprint per min and self-paced after)	15-m sprint performance	\rightarrow
Takeuchi et al. [124]	12 healthy volunteers	64 h of SD	Intermittent treadmill walking at 28 % VO _{2max} and 40 m sprint	40-m sprint performance	NS
Muscular strength					
Bulbulian et al. [127]	24 US Marine Corps	30 h of SD	Walking at low intensity; 45 consecutive maximal reciprocal contraction at a pre-determined isokinetic speed $(3.14 \text{ rad/s}^{-1})$	Knee extension peak torque Knee flexion peak torque	\rightarrow \rightarrow
HajSalem et al. [107]	21 judokas	Partial disruptions at the end of 1 night (SR)	Muscular strength tests prior to and following a judo match	Handgrip test	NS
Meney et al. [30]	14 healthy participants	Whole night of SD	5 min of self-paced cycling; Muscular strength tests	Self-paced work rate Grip, leg, back strength	NS NS
Reilly and Deykin [97]	8 trained participants	2.5 h of sleep obtained per night for 3 nights (SR)	Muscular strength tests	Isometric handgrip test	NS
Reilly and Piercy [106]	8 healthy participants	3 h of sleep obtained per night for 3 nights (SR)	Maximal and submaximal weight-lifting tasks	Biceps curl	Submaximal = \downarrow , maximal = NS
				Bench press Leg press	Both ↓ Both ↓
				Dead lift	Both ↓
Skein et al. [126]	10 team-sport athletes	30 h of SD	Muscular strength tests	MVC (right quadriceps) Voluntary activation	\rightarrow

Soussi et al. [92] Symons et al. [130]					
30]	Subjects and fitness status if provided	Sleep intervention	Exercise protocol	Performance outcome	Results ^a
Symons et al. [130]	12 judo competitors	3 h of sleep per night over for 2 nights (one at the beginning and one at the end of the night; SR)	Muscular strengths tests prior to judo combat	Handgrip test MVC (elbow flexors)	$\stackrel{\circ}{ o}$ $ o$
	11 volunteers	60 h of SD	Muscular strength tests	Maximal isometric strength (forearm flexors, leg extensors)	NS
				Mean torque (endurance) MVC (leg and arm) Rate of force development	NS NS NS
Takeuchi et al. [124]	12 healthy volunteers	64 h of SD	Muscular and balance strength tests	Handgrip Balance (stabilometer test) Vertical jump Isokinetic knee extension force	$S S \rightarrow -$
Sport-specific performance Edwards et al. [115]	60 differently experienced dart players	3-4 h of sleep obtained (SR)	Dart performance	Mean score Number of zeros Variability of dart score	→ ← ←
Fröberg et al. [195]	29 Army corporal officers	72 h of SD	Military shooting drills	Number of hits	$- \rightarrow \rightarrow$
Goh et al. [145]	14 military service members	Whole night of SD	Military pursuit drills	Drill performance Handgrip test	NS NS
Léger et al. [87]	8 healthy young sailors	2 h of sleep obtained per night	Four Tour de France yacht racing legs (90, 244, 56 and 75 nautical miles, respectively)	Global performance (final official race ranking)	It was found that the "final ranking in the race related to the sleep management strategy of the participants"
Otmani et al. [187]	20 healthy volunteers	4 h of sleep obtained for 1 night (SR)	Simulated car driving protocol	Driving performance measures	NS (except for "number of right edge line crossings" (_in alerthess))
Reyner and Home [116]	16 tennis players	Delay bedtime 2–2.5 (e.g. \sim 5 h obtained for 1 night; SR)	Tennis serving drills	Serving accuracy	→

Resultsa Back strength Grip strength Performance outcome test (50 m and 400 m); muscular strength Swimming performance Exercise protocol 2.5 h obtained sleep per night for 4 Sleep intervention nights (SR) fitness status if 8 swimmers provided Sinnerton and Reilly [111]
 Fable 1
 continued
 References

WVC maximal voluntary contraction, NS not significant, PE physical education, RSA repeated sprint ability, SD sleep deprivation, SR sleep restriction, VB volleyball, VO_{2max} maximal oxygen uptake, ↓ and ↑ indicate decrease and increase, respectively

 $^{\rm a}$ All changes signified by \uparrow and \downarrow were statistically significant (p < 0.05)

Full text unavailable

 c p = 0.05

^d When measurements were obtained at 18:00 and SD was at the end of the night

When measurements were obtained at 16:00 and SD was at the end of the night

to differences in exercise protocols, participants' fitness, and the experimental environment. For instance, variations in thermoregulatory responses, habituation to sleep loss and the time of day at which activities are performed have a complex interaction with exercise performance [65, 91, 92], and thus may potentially mask the effects of sleep loss [93]. Furthermore, being unable to blind subjects can potentially result in nocebo effects [94].

4.1 Sleep Loss and Exercise Performance

4.1.1 Sleep Restriction and Exercise Performance

Early work from Mougin et al. [95] found no effects of a partially disrupted night's sleep (3 h of sleep loss in the middle of the night) on the maximal sustained exercise intensity during incremental cycle ergometry (20 min at 75 % maximum oxygen uptake [VO_{2max}] followed by 10 W increase every 30 s). The same authors [96] also found no change in mean or peak power or peak velocity during a Wingate cycling test after similar SR compared with normal baseline values in highly trained participants. With regard to more prolonged running exercise modes, Reilly and Deykin [97] reported no decrements in endurance running performance (time to exhaustion) following partial sleep loss (3 h of sleep per night for 3 nights). Furthermore, the total distance covered in a YoYo intermittent-recovery test level one was not different following SR [98]. In contrast to this maintenance of exercise performance, maximal work rate has been found to decrease (~15 W decrease following SR) during incremental cycling to exhaustion (30 min at 75 % VO_{2max} followed by 10 W increase every min [99]). Similarly, mean and peak power during Wingate anaerobic cycle tests have been shown to decrease in students [100], footballers [101], and judo competitors [92] following 4 h of SR for 1 night. Theories on the reasons for this restricted exercise tolerance following SR are attributed to either the impairment of aerobic pathways [102] or perceptual changes (i.e. increased perceived exertion), as physiological responses often remain largely unaltered [94, 103]. Indeed, increases in perceived effort accompanied by a reduction in power output would support neuromuscular causes of fatigue [104], possibly indicating an association between a reduction in central drive and the neural theory of sleep [36, 103, 105]. However, studies investigating perceived effort following SR report mixed results [98, 106, 107], so such theories remain unclear. These conflicting results are attributed to a large body of evidence reporting a vast array of effects on emotional regulation (i.e. mood) following SR [106, 108–111]. Indeed, variations in perceived effort are likely a result of these emotional modifications [112]. Given the widespread use of rating of perceived exertion in

Table 2 Studies examining the effects of sleep loss (restriction and deprivation) on physiological responses to exercise

	Subjects and fitness status if provided	Sleep intervention	Exercise protocol	Outcome measures	Results ^a
Respiratory/cardiovascular Azboy et al. [122] Ru	ılar Runners and VB players ^b	25–30 h of SD	Incremental cycling exercise test to exhaustion	At rest VO ₂	↑ in runners
				VCO_2	† in both groups
				HR	NS
				$V_{ m E}$	NS
				SaO_2	NS
				RQ	NS
				During exercise	
				HR	NS
				VO ₂	NS
				VCO_2	NS
				RQ	NS
				SaO_2	NS
				$V_{ m E}$	↓ in both groups
Horne and Petit [103]	7 physically untrained participants	72 h of SD	40 min (total) cycling at 40, 60, 80 % of VO_{2max}	VO_2	NS
Martin and Gaddis	6 healthy participants	30 h of SD	8 min of cycling at 25, 50 and 75 % of	RPE	←
[158]			$VO_{2\text{max}}$	VO ₂	SN
				VCO_2	NS
				HR	NS
				$V_{ m E}$	NS
				BP	NS
Martin and Chen	8 graduate students	50 h of SD	Walking at steady-state then walking	VO ₂	NS
[121]			to exhaustion	VCO ₂	NS
				HR	NS
				$V_{ m E}$	NS
Martin et al. [138]	8 healthy participants	36 h of SD (preceded by 2 nights	30 min of high-intensity treadmill	HR	NS
		of partial sleep disruption)	walking and 3 h of treadmill	VO ₂	NS
			Walking	$V_{ m E}$	NS
Mejri et al. [98]	10 taekwondo athletes	Partial disruptions at the beginning	YoYo intermittent recovery test level	$\mathrm{HR}_{\mathrm{peak}}$	NS
		and end of the night (SR)	one	RPE	NS
Meney et al. [30]	14 healthy participants	Whole night of SD	5 min of self-paced cycling	HR	NS
				RPE	NS
				Self-paced work rate	NS

_
innec
contin
~
š
Table

Table 2 continued					
References	Subjects and fitness status if provided	Sleep intervention	Exercise protocol	Outcome measures	Results ^a
Mougin et al. [102]	7 endurance athletes	Partial disruption during the middle of the night for 1 night (SR)	Submaximal (75 %) cycling test and maximal incremental test on a cycle ergometer	HR Ventilation rate V_E/VO_2 VO ₂₀₀₀	† at submaximal † at submaximal † at submaximal Lat submaximal
Mougin et al. [95]	7 cyclists	3 h of SR during the night	20 min steady state work (75 % VO_{2max}) on a cycle ergometer, followed by incremental test to exhaustion	$_{ m VE}^{ m zmax}$ $V_{ m Cpeak}$	† during both phases † during both phases ↓ during incremental
Mougin et al. [96]	8 highly trained participants	4 h sleep obtained for 1 night (SR)	Wingate anaerobic test	VEmax VT VOmest	S N N N N N N N N N N N N N N N N N N N
Oliver at al. [123]	11 recreationally active participants	30 h of SD	30 min at 60 % VO _{2max} followed by 30 min self-paced treadmill run	RPE HR VO ₂	NS NS ↑ at 30 min at 60 % VO, _{max}
Plyley et al. [160]	11 healthy volunteers	64 h of SD	VO_{2max} test, with an additional group completing 1 h of treadmill walking every 3 h	VO _{2max} V _{Emax} RER HR	→ → SZ SZ
Reilly and Deakin [97]	8 trained participants	2.5 h of sleep obtained per night for 3 nights (SR)	Incremental treadmill test to exhaustion	FEV ₁ VC	NS NS
Sinnerton and Reilly [111] Symons et al. [128]	8 swimmers 11 volunteers	2.5 h obtained sleep per night for 4 nights (SR) 60 h of SD	Muscular strength measures; swimming performance test 20 min at 75 % VO _{2max} on cycle ergometer; Wingate anaerobic test; Intermittent cycle test; treadmill running at 70–80 % VO _{2max}	Lung function HR during 80 % SSE RPE during 80 % SSE BF during 80 % SSE	S ← ← ←
Hormonal and immunological	logical			All other respiratory variables	X X
Abedelmalek et al. [101]	30 footballers	4.5 h obtained for 1 night	4×250 m runs on treadmill at 80 % of the personal maximal speed (3 min rest in between sets)	Plasma cortisol Testosterone Growth hormone IL-6	$S \leftarrow \leftarrow \leftarrow \leftarrow c$
Abedelmalek et al. [144]	12 footballers	4 h obtained for 1 night	Wingate anaerobic test	I.NF-3 IL-6	↑ Measured at 18:00

Table 2 continued					
References	Subjects and fitness status if provided	Sleep intervention	Exercise protocol	Outcome measures	Results ^a
Costa et al. [149]	10 recreationally active participants	30 h of SD	Pre-test: Incremental VO _{2max} test to exhaustion; followed by a treadmill	Circulating leukocytes T.lymphocyte subset	NS ^c
	•		time trial	Bacterially-stimulated	SN
			experimental test: Controlled physical activity during the day with a	neutrophil degranulation	
			90 min walk @ 50 % of VO _{2max} and a 5 km treadmill time trial	Saliva secretory immunoglobulin A	NS
				Plasma cortisol	NS
Goh et al. [145]	14 military service members	Whole night	Military pursuit drills	Melatonin	←
				Plasma cortisol	←
Martin and Chen	8 graduate students	50 h of SD	Walking at steady-state then walking	Blood lactate	NS
[121]			to exhaustion	Epinephrine	SN
				Dopamine	NS
Martin et al. [138]	8 healthy participants	36 h of SD (preceded by 2 nights of partial sleep disruption)	30 min of high-intensity treadmill walking and 3 h of treadmill walking	Plasma cortisol ß-endorphins	NS NS
Mougin et al. [95]	7 cyclists	3 h of SR during the night	20 min steady state work (75 % VO_{2max}) on a cycle ergometer, followed by incremental test to exhaustion	Blood lactate	† during both phases
Mougin et al. [96]	8 highly trained participants	\sim 4 h obtained for 1 night (SR)	Wingate anaerobic test	Plasma concentrations of lactate	NS
Mougin et al. [99]	8 well-trained endurance	4.5 h obtained for 2 nights (SR)	30 min steady state cycling at 75 % of	Growth hormone	NS
	athletes		VO _{2max} then progressive increases to	Prolactin	←
			exhaustion	Plasma cortisol	\rightarrow
				Catecholamines	NS
				Blood lactate	←
Plyley et al. [160]	11 healthy volunteers	64 h of SD	VO _{2max} test, with an additional group completing 1 h of treadmill walking every 3 h	Blood lactate	NS
Soussi et al. [128]	13 physical education students	24 h of SD	Wingate anaerobic test	Blood lactate	NS
Energy substrate storage	ge				
Skein et al. [126]	10 team-sport athletes	30 h of SD	30 min graded exercise run; 50 min intermittent-sprint exercise protocol (15 m maximal sprint every minute and self-paced exercise for remainder of minute)	Muscle glycogen	\rightarrow

panu
conti
(1
<u>e</u>
æ
⋍

References	Subjects and fitness status if Sleep intervention	Sleep intervention	Exercise protocol	Outcome measures	Results ^a
	provided	ı			
Thermoregulation					
Martin et al. [138]	Martin et al. [138] 8 healthy participants	36 h of SD (preceded by 2 nights of partial SD)	h of SD (preceded by 2 nights 30 min of high intensity treadmill partial SD) walking and 3 h of treadmill walking	Core temperature	NS
Meney et al. [30]	14 healthy participants	Whole night of SD	5 min of self-paced cycling	Core temperature (tympanic membrane)	NS
Sawka et al. [204]	5 fit participants	33 h of SD	40 min on cycle ergometer (50 % of	Core temperature (esophageal) NS	NS
			VO _{2max}) in 28 °C 'ambient'	Local sweat rate	\rightarrow
			conditions	Chest thermal conductance	\rightarrow

ratio, RPE rating of perceived exertion, RQ respiratory quotient, SaO2 arterial oxygen saturation, SD sleep deprivation, SR sleep restriction, SSE steady state exercise, TNF tumor necrosis factor, BF breathing frequency, BP blood pressure, FEV_I forced expiratory volume in 1 second, HR heart rate, HR_{max} maximal heart rate, IL interleukin, NS not significant, RER respiratory exchange VB volleyball, VC vital capacity, VCO2 carbon dioxide production, V_E minute ventilation, V_{Emax} maximal minute ventilation, VO2 oxygen uptake, VO2_{peak} peak oxygen consumption VO2_{max} maximal oxygen uptake, VT tidal volume, \downarrow and \uparrow indicate decrease and increase, respectively

^a All changes signified by \uparrow and \downarrow were statistically significant (p < 0.05)

^b Full text unavailable

Measured at rest

monitoring the training load of elite athletes [113, 114], further research is required to investigate the interaction between these responses to standardized training or match stimuli following sleep loss.

Similar to maximal aerobic demands, a variety of conclusions have been reported for the effects of SR on muscular strength and power. Studies have shown back and grip strength are maintained following SR [93]. In contrast, others have demonstrated 3 h of nocturnal SR to negatively affect both maximal and submaximal weightlifting tasks, with greater effects on the submaximal tasks [106]. Given the high motivational component of weightlifting, this decline in work rate was attributed to the coinciding decline in mood state. However, whilst these perturbations in submaximal work outputs may be due to fluctuations in mood state, or even neurological alterations [104], the central and local muscular fatigue mechanisms behind such outcomes remain unknown [106]. Collectively, these observations indicate that whilst athletes may be able to perform singular, maximal efforts following SR, it is unclear whether they are able to cope with repeated bouts of physical activity such as those required during intensive training or matches [21].

An example of the susceptibility of sport-specific performance following SR in athletes is the reduction in sportspecific skill execution in dart players [115], tennis players [116], and handball goalkeepers [117]. In contrast, swimming performance (lap times) did not differ between SR (2.5 h of sleep per night for 4 nights) and normal sleep for eight trained swimmers [111]. These differing findings could be attributed to the additional cognitive dimension of the aforementioned fine motor skills. For instance, since loss of sleep can result in reductions in decision making abilities and accuracy (see Sect. 4.3), SR would presumably be more likely to affect the performance of sports incorporating a high cognitive reliance (i.e. fine motor movements in the serve accuracy of a tennis player [116]) rather than one involving gross-motor execution (i.e. the stroke rate of a swimmer [111]). Furthermore, since professional sport comprises many environmental components that can influence sleep [14], it has been argued that athletes may be more susceptible to performance decrements following SR than normal healthy participants [81], although this is debated [69, 81, 118, 119].

Overall, the effects of SR on exercise performance are mixed. SR does not appear to affect singular bouts of aerobic performance (neither endurance running nor cycling modes for 20–30 min) or maximal measures of strength, although admittedly conflicting results still exist. A possible reason for this discrepancy is that many studies reporting no effect of SR on endurance exercise have sample sizes less than ten participants (e.g. Reilly and Deykin [97], Mougin et al. [99]; Table 1), making it

Table 3 Studies examining the effects of sleep loss (restriction and deprivation) on cognitive performance and mood state

References	Subjects and fitness status if provided	Sleep intervention	Exercise condition if applicable	Performance measure	Results ^{a,b}
Cognitive performanc	e				
Angus et al. [191]	12 fit young subjects	60 h of SD	NA	Auditory vigilance Logical reasoning	↓ ↓
				Visual search Mental addition Coding RT	↓ ↓ ↓
Axelsson et al. [109]	9 healthy participants	4 h obtained per night for 5 nights	NA	RT	†
Bonnet [172]	11 healthy adults	Continuous disruption for 2 nights, ~1 h lost per night (SR)	NA	RT	↑
Drummond et al. [185]	44 healthy participants	3.5–4 h obtained per night for 4 nights (SR)	NA	Visual working memory performance	NS
				Filtering efficiency performance	NS
Drummond et al. [185]	44 healthy participants	Whole night of SD	NA	Visual working memory performance	NS
				Filtering efficiency performance	\downarrow
Grundgeiger et al. [175]	60 first-year university students	25 h of SD	NA	Two prospective memory tasks (more demanding and less demanding combinations of German 'living' and 'non-living' words)	↓ in both
Harrison and	10 trained	36 h of SD	NA	Critical reasoning	NS
Horne [193]	participants			Game involving decision making and innovative thinking	↓
Hurdiel et al. [86]	12 professional competitive sailors	22 ± 30 min, 92 ± 34 min and 172 ± 122 min during the race	150, 300 and 350 nautical mile races	5 min serial reaction time test	↑
Jarraya et al. [117]	12 handball goalkeepers	4–5 h obtained for 2 nights (1 with SR at the start of the night, 1 with SR at the end of the night)	NA	RT Stroop test (selective attention and reading ability)	↑ ↓
				Barrage test (visual- spatial ability and recognition)	↓
Khazaie et al. [183]	26 medical residents	<6 h obtained per night for 5 nights (SR)	NA	Wisconsin card sorting test	NS
				Time perception task	NS
				Iowa gambling test	NS

Table 3 continued

References	Subjects and fitness status if provided	Sleep intervention	Exercise condition if applicable	Performance measure	Results ^{a,b}
Lucas et al. [199]	9 adventure racers	100 h of SD	96–125 h of adventure racing	Altered stroop test (simple and complex response/ decision making)	NS
Olsen et al. [200]	71 army and navy cadets	2.5 h obtained per night for 5 nights (SR)	Combat simulation drills	Defining issues test (moral reasoning)	\downarrow
Rosa et al. [197]	12 healthy participants	40-64 h of SD	NA	Williams word memory test	\downarrow
Scott et al. [192]	6 students	30 h of SD	Rest and cycle ergometry at 50 % VO _{2max} for 20 min every 2 h for 30 h of	Tracking task Number cancellation task	NS NS
			SD SD	2 choice reaction time and simple reaction time	↑ at rest
Symons et al. [130]	11 volunteers	60 h of SD	20 min at 75 % VO_{2max} on cycle erg; Wingate anaerobic test; Intermittent cycle test; Treadmill running at 70–80 % VO_{2max} ; Muscular isometric strength tests	RT	NS
Taheri et al. [196]	18 student athletes	Whole night of SD	Wingate anaerobic test	Choice reaction time	1
Vgontzas et al. [143]	25 normally active participants	6 h per night (2 h less than normal) for 8 nights (SR)	NA	Psychomotor vigilance test	↓
Williamson et al. [194]	39 volunteers from transport industry and the army	17-19 h of SD	NA	RT Mackworth clock (passive vigilance test)	Speed and accuracy for all tasks were generally poorer with results at the
				Tracking (hand-eye coordination)	end of the SD period equivalent to blood alcohol
				Dual task (divided attention)	concentrations of 0.01–0.05
				Symbol digit test (coding)	
				Spatial memory search	
				Memory and search test	
Wimmer et al. [198]	12 undergraduate	Whole night of SD	NA	Torrence test of creative thinking	\downarrow
	students			Trail marking test (attention)	\downarrow
				Letter recognition task (attention)	\downarrow
				Working memory performance	\downarrow

Table 3 continued

References	Subjects and fitness status if provided	Sleep intervention	Exercise condition if applicable	Performance measure	Results ^{a,b}
Mood state					
Angus et al. [191]	12 fit young subjects	60 h of SD	NA	Subjective fatigue checklist	1
				Stanford Sleepiness Scale	1
				Mood state	\downarrow
				Auditory vigilance	\downarrow
				Logical reasoning	\downarrow
				Visual search	\downarrow
				Mental addition	\downarrow
				Coding	\downarrow
				RT	↑
Axelsson et al.	9 healthy	4 h obtained per night for 5	NA	RT	↑
[109]	participants	nights (SR)		Karolinksa Sleepiness Scale	1
Bonnet [172]	11 healthy	Continuous disruption for 2	NA	Clyde Mood Scale	\downarrow
	adults	nights, ~ 1 h lost per night (SR)		Stanford Sleepiness Scale	NS
Edwards and	60 differently	3-4 h obtained for 1 night	Dart throwing	Subjective alertness	\downarrow
Waterhouse [115]	experienced dart players	(SR)		Subjective fatigue	\uparrow
Koboyashi et al. [110]	13 healthy university students	5 h obtained per night for 7 nights (SR)	NA	Subjective sleepiness	1
Meney et al. [30]	14 healthy	Whole night of SD	5 min of self-paced	POMS	
	participants		cycling;	Fatigue	\uparrow
				Confusion	↑
				Vigour	\downarrow
Olsen et al. [200]	71 army and navy cadets	2.5 h obtained per night for 5 nights (SR)	Combat simulation drills	Stanford Sleepiness Scale	1
				Defining issues test (moral reasoning)	\downarrow
Reilly and Piercy	8 healthy	3 h obtained per night for 3	Weight lifting tasks	POMS	
[106]	participants	nights (SR)		Fatigue	\uparrow
				Confusion	\uparrow
				Vigour	\downarrow
				Depression	NS
				Anger	NS
				Tension	NS
				Sleepiness	↑
				Perceived effort	↑

Table 3 continued

References	Subjects and fitness status if provided	Sleep intervention	Exercise condition if applicable	Performance measure	Results ^{a,b}
Scott et al. [192]	6 students	30 h of SD	Rest and cycle ergometry at 50 % VO _{2max} for 20 min every 2 h for 30 h of SD	POMS	
				Fatigue	↑ ^c
				Confusion	NS
				Vigour	\downarrow
				Depression	↑
				Tension	NS
				Anger	NS
				Tracking task	NS
				Number cancellation task	\downarrow
				2 choice reaction time and simple reaction time	↑ at rest ^c
Sinnerton and Reilly [111]	8 swimmers	2.5 h obtained per night for 4 nights (SR)	Muscular strength measures; Swimming performance test	POMS	
				Fatigue	↑
				Confusion	↑
				Vigour	\downarrow
				Depression	↑
				Anger	\uparrow
				Tension	\uparrow
Skein et al. [126]	10 team-sport athletes	30 h of SD	30 min graded exercise run, 50 min intermittent sprint exercise (15 m maximal sprint per min and self-paced after)	POMS	
				Liveliness	\downarrow
				Alertness	NS
				Energetic	NS
				Fatigue	NS
Vgontzas et al. [143]	25 normally active participants	6 h per night for 8 nights	NA	Multiple sleep latency test	↑

NA not applicable, NS not significant, POMS Profile of Mood States, RT simple reaction time, SD sleep deprivation, SR sleep restriction, VO_{2max} maximal oxygen uptake, \downarrow and \uparrow indicate decrease and increase, respectively

difficult to extrapolate the results of these studies due to the underpowered nature of the study. In contrast, sports-specific skill execution, submaximal strength, and muscular and anaerobic power seem to decline following SR. Given these findings, whilst it seems that SR impedes some aspects of athletic performance; it is still not clear whether sleep is critical to performance for *all* athletes who experience small one-off SR periods.

4.1.2 Sleep Deprivation and Exercise Performance

Similar to SR, the effects of total SD on exercise performance are varied [120]. Mean time to exhaustion for

prolonged treadmill walking (80 % of VO_{2max}) is reduced by ~11 % following 36 h of SD [94]. These results are supported by other studies highlighting reduced time to exhaustion (mean ~20 % [121]) during incremental exercise protocols following SD [122]. In addition, mean distance covered has been found to decline (6,224 to 6,037 m) following SD during 30 min of self-paced treadmill running [123]. It appears time to exhaustion decreases because of either perceptual changes or reductions in arousal and impaired muscle fiber coordination (e.g. decreases in vertical jump performance and knee extension torque [124]) following prolonged SD, although the mechanisms behind this are unclear [94]. Indeed, it is

^a All changes signified by \uparrow and \downarrow were statistically significant (p < 0.05)

b Note that, for RT, ↑ represents a slowing down of reaction time

^c Results here are derived from interaction effects. Please refer to the original article for main condition effects and further detail on the role of cognition during exercise following sleep deprivation

proposed that increased muscular and central fatigue is unlikely to explain decreases in prolonged exercise performance following SD [112]; however, this warrants further investigation.

Despite the popularity of sports that require high intermittent-sprint performance (i.e. team sports [125]), there is a relatively poor understanding of the effect of SD on these activities. Skein et al. [126] recently reported slower mean sprint times and reduced muscle glycogen concentration, voluntary force, and activation during maximal isometric knee extensions, along with an increased perceptual effort following 30 h of SD in ten team-sport athletes [126]. Similarly, several other studies have shown the detrimental effects of SD on muscular strength [30, 124, 127], power [128], and speed [129]. In contrast, Symons et al. [130] reported no effect of 60 h of SD on a range of maximal upper and lower body isometric and isokinetic strength tests. Indeed, several studies have shown that grip strength performance is maintained regardless of the amount of sleep loss [131, 132], and shuttle run scores remain unaffected [133]. Indeed, submaximal strength tasks may be more susceptible to SD than maximal tasks due to the sustained effort required to complete the task, whereby perception of effort could increase exponentially with time to task completion [123]. In addition, differences in reported muscle contractility (i.e. voluntary activation) between studies could be explained by the sensitivity and accuracy of electromyography measurements. Older studies (i.e. Symons et al. [130]; [Table 1]) may have been limited in comparison with the equipment used in recent research [126, 134].

In summary, although the effect of SD on exercise performance remains somewhat unclear, there appears sufficient evidence to imply that SD can have a significant effect on aspects of athletic performance. This seems particularly pertinent for time to exhaustion in running activities lasting longer than 30 min. Nonetheless, whilst these studies reveal important physiological mechanisms, conceptually it is debatable whether the findings are applicable to elite athletic populations given it would be rare for an athlete to endure a night(s) of complete SD.

4.2 Sleep Loss and Physiological Responses to Exercise

4.2.1 Sleep Restriction and Physiological Responses to Exercise

Examples of the susceptibility of physiological responses to exercise following SR are the increase in heart rate, minute ventilation, and plasma lactate concentration during submaximal and maximal exercise after a partially disrupted night's sleep (3 h of sleep loss in the middle of the night) [95]. These responses are attributed to the increased

metabolic demand [135], perceived effort [94], and catecholamine concentrations following SR [136]. This could be interpreted as SR acting as an additional stress to the stress imposed by exercise itself [137]. In contrast, Martin et al. [138] showed that 2 nights of fragmented sleep (eight 'wake up' calls ranging 30-75 min) had no significant effect on heart rate, oxygen consumption, minute ventilation, and core body temperature during 30 min of heavy treadmill walking. Similarly, these findings support other results, suggesting no alterations to physiological responses following SR, i.e. lung function and power unaffected by minor sleep loss [97, 111]. Whilst the error sensitivity across metabolic collection systems could perhaps explain some differences across studies [139-142], these differences are perhaps more attributable to the exercise mode and protocol administered (running [98] vs. cycling [95]; free-paced exercise [111] vs. time to exhaustion [102]).

Although various hormonal concentrations (e.g. plasma cortisol) will typically increase during exercise-induced stress, the interaction between these responses and sleep loss is inconclusive [31]. For instance, there have been reports by some [99, 143], but not all [138, 144, 145] studies that cortisol concentration might be lowered following sleep loss. These varied results are likely attributed to the fact that cortisol secretion is dependent on the timing, intensity, and duration of the stimulus [146] and is highly driven by circadian rhythms [147]. As an example of the sensitivity of hormonal and additionally immune responses to SR and exercise stimuli, GH, prolactin and interleukin (IL)-6 have been shown to increase following SR and four 250-m treadmill runs at 80 % maximum speed [101]. This is supported by findings of next-day increases in IL-6 (threefold) and tumor necrosis factor (TNF)-α (twofold) following SR [148], although others have reported these variables to remain unchanged at rest [149]. Since increases in these pro-inflammatory cytokines (e.g. IL-6; mean $4.11 \pm \text{standard}$ deviation 0.99 rising to $5.44 \pm 1.1 \text{ pg} \cdot \text{ml}^{-1}$ [144] and TNF- α [143] following SR and exercise) might be associated with unfavorable metabolic profiles [143] and inflammatory disease risk [147, 150], there is concern about obtaining sufficient quality and duration of sleep in all individuals from an overall health perspective [14, 143].

4.2.2 Sleep Deprivation and Physiological Responses to Exercise

Energy substrate balance appears vulnerable to sleep loss, with 30 h of SD shown to blunt the full restoration of muscle glycogen stores in team-sport athletes [126]. Without adequate intake, this could hinder the ability of athletes to compete for sustained periods, as muscle glycogen shortage is known to reduce muscle function and

total work capacity [3, 151]. Indeed, energy imbalances are associated with SD, potentially leading to decreased aerobic and anaerobic power production [21, 152]. Prolonged periods of SD (36 h) are further associated with increased sympathetic and decreased parasympathetic cardiovascular modulation, and spontaneous baroreflex sensitivity during sitting and vigilance testing in healthy adults [153]. Since disruptions to the sympathetic-parasympathetic balance are associated with overtraining [154], it is possible these disturbances to the autonomic nervous system following SD could support the development of an over-reaching or over-training status [3, 155]. Indeed, of importance to athletes, maintaining this autonomic balance is critical for producing optimal performance [156]. Notwithstanding this, most [94, 103, 122], but not all [122] studies have reported that SD does not alter cardiorespiratory variables during incremental exercise (e.g. VO_{2max}, minute ventilation). Further to these results, there were no significant effects on cardiorespiratory or thermoregulatory function despite a reduction in distance covered during 30 min of self-paced treadmill running following SD [123]. Taken with other results [94, 123, 157, 158], these findings suggest that SD has minimal effect on cardiorespiratory function during intermittent submaximal exercise, despite observations of a reduction in performance. Oliver et al. [123] hypothesize this could be due to the influence of the perception of effort during the end stages of prolonged high-intensity exercise. Extreme periods of sleep loss (i.e. 100 h without sleep) are more likely to negatively affect cardiorespiratory variables than acute SD (24–36 h) [159].

Similar to the effects of SR, the effects of SD on hormonal and endocrine responses to exercise are unclear. It has been shown that SD (50 h) does not affect blood parameters such as blood lactate, epinephrine, norepinephrine, and dopamine during treadmill walking to exhaustion [121], nor in cases where subjects exercised (28 % VO₂ max for 1 h every 3 h for 64 h of SD) during the SD period (i.e. blood lactate concentration [12.1 vs. 11.8 mmol· 1^{-1}] [160]). However, such responses are heavily influenced by circadian fluctuations [40], making the effect of SD on these parameters difficult to determine. Interestingly, these two studies [121, 160] and others [138] that reported no differences in hormonal and endocrine responses to exercise following SD used constant exercise protocols, whereas two studies that reported significant changes following SR [95, 99] utilized incremental tests to exhaustion. Thus, the variable load at the end of exercise appears to increase the final stress-related response. The response of blood-cortisol concentrations to SD are similar to those with SR, with inconsistent findings presented [138, 149, 161]. Theoretically, if increased cortisol concentrations do occur [161], this could lead to increased muscle catabolism and a reduction in protein synthesis [3]. As such, this would lend support to the restorative theory that sleep is required for muscular recovery [162]; however, such hypotheses require further research for clarification. For instance, whilst SD can initially blunt the secretion of GH [163], possibly hindering growth [42] and recovery [162], this deficiency is compensated for by increasing GH secretion during waking hours [164].

4.3 Sleep Loss, Cognitive Performance, and Mood Responses

Numerous studies report that when sleep is reduced to less than 7 h in healthy adults, cognitive performance is poorer in tests for alertness, reaction time, memory, and decision making [23, 109, 165–170]. Heightened levels of sleepiness, depression, confusion, and poorer overall mood states have also been reported [171-174]. Decrements in cognitive performance have previously been attributed to disruptions to pre-frontal cortex functioning, as cognitive deficiencies that occur outside this area of the brain malfunction in qualitatively different ways [169]. Recently, a more universal effect of sleep disruption on cognition has been proposed [175], due to the sensitivity of cognitive performance to both arousal (not limited to pre-frontal activity) and attention in a sleep-disrupted state [166]. The neuroanatomical mechanisms behind this state are intricately complex [176]. For instance, when the quality and quantity of human sleep is reduced, it appears the largest decreases in cerebral metabolism (compared with the awake-rested state) are apparent in the thalamus, cerebellum, and prefrontal, posterior parietal, and temporal cortices [176, 177]. The reduced metabolic rates within these regions have been correlated with decreased cognitive performance [178, 179], highlighting their influence on optimum cognitive functioning [176, 180]. Based on these collective findings, some support suggested sleep benefits from models related to neural mechanisms, rather than peripheral tissues [103].

4.3.1 Cognitive Performance and Mood Responses Following Sleep Restriction

As an example of the sensitivity of cognitive function to sleep disruption, simple reaction time (RT) has been shown to increase in individuals following 1 h of SR for 2 nights [108] and 4 h of SR for 5 nights [109]. In addition, Jarraya et al. [117] found increases in RT and decreases in selective and constant attention in 12 handball goalkeepers following 4–5 h of SR at both the beginning and the end of the night [117]. With RT slower following even minor disruptions to both sleep quality [108] and duration [117], it would seem pertinent for athletes with a high reliance on this cognitive component to ensure optimum sleep conditions prior to competing (e.g. baseball, cricket). This may be particularly

challenging for baseball teams who play more than 80 away matches per season, where sleep conditions will change on an almost daily basis. These recommendations might be extrapolated to a host of individual and team-sport athletes, as many sports also involve critical decision making [181, 182], which is also susceptible following SR [169]. Although the majority of literature supports the impairment of decision making following sleep loss [169], others have reported no effects [183]. Khazaie et al. [183] reported no change in abstract reasoning, time reproduction skills, or decision-making ability in 26 sleep-restricted (<6 h sleep for 5 nights) medical residents. Whilst this was most likely due to a lack of an effect of partial SR on pre-frontal cognition or the interaction between the type of SR and type of cognitive task, it does show that optimum sleep may not always be critical for maintenance of decision-making performance over an acute period.

The understanding of the effect of SR on memory and recall is also equivocal, with some authors reporting decrements in short-term memory following SR [184], whilst others report no change [185]. For instance, Drummond et al. [185] found no changes in visual working memory or filtering efficiency following 3.5-4 h of sleep. Whilst SR is unlikely to affect elite players' memory of how a (motor) skill is executed, it could potentially affect the recall and understanding of tactical awareness or positioning. From this perspective, it seems that sufficient sleep should be obtained following training sessions, as the perceptual and motor learning processes continue into and throughout subsequent sleep [186]. Another example of the detrimental effects of SR on cognitive performance is the plethora of evidence that reports poorer mood states after SR, with decreases in vigor along with increases in depression, sleepiness, and confusion [106, 109, 115, 172, 187]. These negative mood states have been linked to over-reaching and over-training [188–190]. Indeed, this increase in psychological fatigue following SR would appear to create a neurocognitive state not conducive for either engaging in physical activity requiring a high motivational component or employing optimal decision making; however, such concepts still require further substantiation.

4.3.2 Cognitive Performance and Mood Responses Following Sleep Deprivation

The effects of SD on cognitive performance are quite clear, with many studies showing that greater total sleep loss results in poorer overall mood states, with increased fatigue, sleepiness, and confusion, decreased vigor [30, 138, 191] and liveliness [126], and heightened depression [192]. In addition, decreases in logical reasoning, coding, decision making, and filtering efficiency have also been reported [185, 191, 193]. The speed and accuracy at which these tasks are performed are also negatively affected by SD [194, 195]. Moreover, previous studies show that participants perform poorer in tests for auditory vigilance [192], simple and complex RT [191, 192, 196], and memory [175, 194, 197, 198] following complete sleep loss. Limited data are available for cognitive functioning during sporting events, although during extreme sports (i.e. long-haul yacht racing), it appears cognitive impairments present following extensive SD [86]. These findings potentially have severe repercussions for athletic performance (Table 4). Nonetheless, conflicting results do exist, with no significant differences in simple and complex responses to an altered Stroop test for decision making during 96-125 h of

Table 4 Effects of sleep loss on cognitive functioning and possible extrapolations to sport performance (column 1 adapted from Durmer and Dinges [23], with permission)

Effects of sleep loss on cognitive performance	Possible effects on professional athletes		
Time pressure increases error rate	More errors in time-affected sports (e.g. shotclock in basketball)		
Response time slows	Decreased reaction time could be especially pertinent for sprinters, baseballers, cricketers, goalkeepers, and tennis and handball players		
Both short-term recall and working memory performances decline	Effects the messages coaches can deliver to athletes, this will have a flow-on effect on tactical awareness (may be pertinent for teams with set plays e.g. American football, ice hockey, rugby league, basketball, and soccer)		
Reduced learning (acquisition) of cognitive tasks	Blunt cognitive-induced training adaptations during periods of high-intensity learning (e.g. players could struggle whilst learning new tactics and formations during the preseason in sports such as soccer and Australian rules football)		
Response perseveration on ineffective solutions is more likely	If an athlete continually tries to perform a task in the wrong manner from a reduced proprioceptive state, this could lead to an increase in injury [3]		
Tasks may be begun well, but performance deteriorates as task duration increases	Fatigue can lead to an increase in decision-making errors. Could affect all sports played over prolonged periods (e.g. decathlon, American football, baseball, Australian rules football)		
Increased compensatory effort is required to remain behaviorally effective	This would suggest a decrease in time to fatigue, affecting numerous sports that experience intermittent and repeated exercise bouts		

adventure racing (\sim 100 h of SD [199]). These differences are most likely attributable to the intra-individual variability in personality and mood state and sleep requirement, in addition to sample size and task familiarity [200]. For instance, Edinger et al. [201] found vastly different responses for sleepiness and mood when investigating the daytime functioning of two players during a 146-h marathon tennis match. Indeed, humans are sometimes unaware of their increasing cognitive deficits and declining neurobehavioral function following SD [65]. In summary, SD results in relatively unequivocal decrements in most aspects of cognitive function and mood responses.

5 Future Research

Currently, there is insufficient evidence to clarify the importance of sleep for athletes and the effects of sleep loss on exercise performance, alongside physiological and cognitive responses to exercise. Indeed, more research is required to confirm what dimensions of exercise performance are affected by sleep loss, especially those with a focus on repeated bouts of intermittent exercise and sportspecific performance. Admittedly, very little of the current literature has been conducted in team-sport athletes, making the extrapolation of assumptions regarding sleep and performance to team sports difficult. Furthermore, there is little to no statistical analysis in the majority of previous studies with regard to magnitudes of effect, which may cloud some statistical inferences as to the effect on performance with respect to practical relevance [202]. Moreover, the majority of studies that assess the effect of sleep loss on athletic performance are those involving SD, a scenario that is very rare in the real world. For athletes, it

would seem more pertinent in future research to investigate the effect of SR on parameters related to athletic performance. Future research may also focus on the interaction between sleep and acute and chronic training adaptations. Further research is also required to confirm whether reduced sleep in elite athletic populations is associated with illness and injury occurrence, and whether such disturbances can partly explain the over-training state. Preliminary evidence indicates that athletes who are at least functionally over-reached present with sleep disturbances and illness prevalence during high-volume training [203]. From a purely scientific perspective, it is pertinent certain factors are considered in future endeavors when defining the effect of sleep on athletic performance within an experimental protocol [21, 204], including isolating homeostatic and circadian components, utilizing an externally valid competitive event and minimizing the many confounding variables that affect sports performance [205].

6 Practical Recommendations

The following recommendations (Table 5) are based on the literature within this review. However, the authors recognize that given the equivocal findings for most summaries, future research is required to confirm these recommendations. Most importantly, it is recommended to understand the intra-individual differences with regards to sleeping patterns. Practitioners should strive to identify where sleep problems exist, and if necessary employ ethical interventions. If problems persist, these should be dealt with by medical professionals [7]. Whilst there are numerous examples of the interaction between sleep and performance that may aid practitioners, there is little literature

Table 5 Practical recommendations for sporting practitioners

Identify whether sleep problems exist within your athletic population—collect and compare with longitudinal data across a variety of situations and competitions. Where possible, collect performance and/or match data to detect possible associations. There may be instances where there are no sleep issues apparent

If issues are present, identify poor practice; how, when, and why do these issues occur. If problems persist, treat in conjunction with a trained medical professional from the team to improve the quantity and quality of sleep (follow sleep hygiene practice, i.e. no technology 30 min before bedtime, no TV or use of laptops in bed; dark, cool, and quiet rooms)

Understand that the effect of a poor night's sleep (acute sleep restriction) before a match or training may not necessarily affect athletic (exercise) performance. Theoretical principles and limited evidence would suggest it is more likely to affect illness and injury occurrence

Avoid early morning training sessions following sleep disruption where possible, as these can be more detrimental to muscle strength and power performance than late bedtimes

Be aware that poor sleep prior to training could influence motivation and may hinder both cognitive- and physiological-induced training adaptations

Where possible, align training sessions to game times to adjust circadian rhythms. However, such practices have logistical issues and should not be at the risk of the quality of training

Practitioners, where possible, should supplement this understanding of sleep loss and performance with an increased knowledge of the relationship between sleep and recovery. Despite a widely held assumption that sleep is crucial for recovery, the interaction between sleep and recovery remains poorly understood. Limited evidence indicates sleep has a role to play in athletic recovery; however, the mechanisms behind this remain uncertain, so this assumption should be treated with caution

confirming the importance of sleep to physiological and psychological recovery. In particular, evidence of the role and importance sleep plays within the professional sporting environment during various scenarios is lacking. Thus, although sport science personnel and researchers should be aware of the complex effects of sleep loss on athletic performance, such knowledge needs to be supplemented with sufficient understanding of sleep's role in recovery, and possible sleep hygiene strategies to alleviate these issues. Accordingly, future examination of the evidence of sleep and the potential role it may play in recovery for athletes is warranted.

7 Conclusion

Although sleep is generally considered critical for human and athletic performance, there are mixed results regarding objective performance decrements in the current scientific literature. Individual athletes appear to lose sleep just prior to competing or if forced to train at early times; however, evidence for such instances in team sports is lacking. Exercise performance seems to be negatively affected during periods of SD (specifically endurance and repeated exercise bouts), although conflicting results exist for the effect of acute SR, as performance during maximal one-off efforts (in particular for maximal strength) is generally maintained. Possible reasons for these differences could be due to contrasting research designs and statistical power. The effects of sleep loss on physiological responses to exercise could potentially hinder muscular recovery and lead to a reduction in immune defense, although this still remains speculative. The majority of studies focusing on sleep loss and cognitive performance and mood responses have found detriments to most aspects of cognitive function (i.e. RT) and mood stability, results that potentially could hinder the neurocognitive components of many sports. Despite common assumptions around the importance of sleep, the lack of scientific evidence (especially in elite athletes) suggests future research into the examination of sleep and athletic performance is warranted.

Acknowledgments No funding was provided that contributed to the development of this manuscript. The authors declare that there are no conflicts of interest. Hugh Fullagar is supported by a 'Science and Health in Soccer' scholarship funded by the DAAD (German Academic Exchange Centre). The preceding manuscript is a critical review of the literature, thus does not include any original research pertaining to clinical studies or patient data that required ethical approval. However, both affiliated institutions were aware of the construction of this manuscript and supported such a practice. This critical review was conducted in good faith and in accordance with best current practice, whereby the quality, suitability, and significance of each article was evaluated by the experience and expertise of the body of authors prior to final collection and reporting.

Conflict of interest The authors declare that there are no conflicts of interest.

References

- Allada R, Siegel JM. Unearthing the phylogenetic roots of sleep. Curr Biol. 2008;18:R670–9.
- Beersma DGM, Gordijn MCM. Circadian control of the sleepwake cycle. Physiol Behav. 2007;90(2–3):190–5.
- Le Meur Y, Duffield R, Skein M. Sleep. In: Recovery for performance in sport. Champaign: Human Kinetics; 2012.
- Reilly T, Waterhouse J. Sports performance: is there evidence that the body clock plays a role? Eur J Appl Physiol. 2009;106(3):321–32.
- Archer SN, Laing EE, Moller-Levet CS, et al. Mistimed sleep disrupts circadian regulation of the human transcriptome. Proc Natl Acad Sci USA. 2014; 111(6):E682–91.
- 6. Davenne D. Sleep of athletes—problems and possible solutions. Biol Rhythm Res. 2009;40(1):45–52.
- Samuels C. Sleep, recovery, and performance: The new frontier in high-performance athletics. Neurol Clin. 2008;26(1):169–80.
- Frank MG, Benington JH. The role of sleep in memory consolidation and brain plasticity: dream or reality? Neuroscientist. 2006;12(6):477–88.
- Crocker A, Sehgal A. Genetic analysis of sleep. Genes Dev. 2010;24:1220–35.
- Abel T, Havekes R, Saletin JM, et al. Sleep, plasticity and memory from molecules to whole-brain networks. Curr Biol. 2013;23:774–88.
- 11. Xie L, Kang H, Xu Q, et al. Sleep drives metabolite clearance from the adult brain. Science. 2013;342:373–7.
- Czeisler CA, Brown EM. Commentary: models of the effect of light on the human circadian system: current state of the art. J Biol Rhythms. 1999:14(6):539–43.
- Samuels C. Jet lag and travel fatigue: a comprehensive management plan for sport medicine physicians and high-performance support teams. Clin J Sport Med. 2012;22:268–73.
- 14. Halson SL. Nutrition, sleep and recovery. Eur J Sport Sci. 2008;8(2):119–26.
- Sehgal A, Mignot E. Genetics of sleep and sleep disorders. Cell. 2011;146(2):194–207.
- De Gennaro L, Marzano C, Fratello F, et al. The electroencephalographic fingerprint of sleep is genetically determined: a twin study. Annu Neurosci. 2008;64:455–60.
- 17. Bishop D. An applied research model for the sports sciences. Sports Med. 2008;38(3):253–63.
- Drust B, Waterhouse J, Atkinson G, et al. Circadian rhythms in sports performance: an update. Chronobiol Int. 2005;22:21–40.
- 19. Reilly T, Waterhouse J. Sport, exercise and environmental physiology. Edinburgh: Elsevier; 2005.
- Czeisler CA, Allan JS, Strogatz SH, et al. Bright light resets the human circadian pacemaker independent of the timing of the sleep-wake cycle. Science. 1986;233(4764):667–71.
- 21. Reilly T, Edwards B. Altered sleep-wake cycles and physical performance in athletes. Physiol Behav. 2007;90(2-3):274-84.
- Lack LC, Wright HR. Chronobiology of sleep in humans. Cell Mol Life Sci. 2007;64(10):1205–15.
- 23. Durmer J, Dinges DF. Neurocognitive consequences of sleep deprivation. Semin Neurol. 2005;25(1):117–29.
- Banks S, Dinges DF. Behavioral and physiological consequences of sleep restriction. J Clin Sleep Med. 2007;3(5):519–28.
- 25. Venter RE. Perceptions of team athletes on the importance of recovery modalities. Eur J Sport Sci. 2014;14:S69–76.

- Erlacher D, Ehrlenspiel F, Adegbesan OA, et al. Sleep habits in German athletes before important competitions or games. J Sports Sci. 2011;29(8):859–66.
- Juliff LE, Halson SL, Peiffer JJ. Understanding sleep disturbance in athletes prior to important competitions. J Sci Med Sport. 2014 Feb 13 (Epub ahead of print).
- Hanton S, Fletcher D, Coughlan G. Stress in elite sport performers: A comparative study of competitive and organizational stressors. J Sports Sci. 2005;23(10):1129–41.
- Lastella M, Lovell GP, Sargent C. Athletes' precompetitive sleep behaviour and its relationship with subsequent precompetitive mood and performance. Eur J Sport Sci. 2014;14 Suppl 1:S123-30
- Meney I, Waterhouse J, Atkinson G, et al. The effect of one night's sleep deprivation on temperature, mood, and physical performance in subjects with different amounts of habitual physical activity. Chronobiol Int. 1998;15(4):349–63.
- 31. Van Helder T, Radomski M. Sleep deprivation and the effect on exercise performance. Sports Med. 1989;7:235–47.
- Pilcher JJ, Hoffcutt AI. Effect of sleep deprivation on performance: a meta-analysis. Sleep. 1996;19(4):318–26.
- Leatherwood W, Dragoo J. Effect of airline travel on performance: a review of the literature. Br J Sports Med. 2013;47:561–7.
- 34. Waterhouse J, Reilly T, Atkinson G, et al. Jet lag: trends and coping strategies. Lancet. 2007;369(9567):1117–29.
- Drust B, Ahmed Q, Roky R. Circadian variation and soccer performance: Implications for training and match-play during Ramadan. J Sports Sci. 2012;30(sup1):S43–52.
- 36. Stickgold R. Sleep-dependent memory consolidation. Nature. 2005;437:1272–8.
- 37. Shapiro CM. Sleep and the athlete. Br J Sports Med. 1981;15(1):51–5.
- Lashley F. Measuring sleep. Sudbury: Jones and Bartlett Publishers; 2004.
- 39. Lee-Chiong T. Sleep: a comprehensive handbook. New Jersey: Wiley; 2006.
- Weitzman ED. Circadian rhythms and episodic hormone secretion in man. Ann Rev Med. 1976;27:225–43.
- 41. Brebbia DR, Altshuler KZ. Oxygen consumption rate and electroencephalographic stage of sleep. Science. 1965;150: 1621–3.
- 42. Sassin JF, Parker DC, Mace JW, et al. Human growth hormone release: relation to slow wave sleep and sleep-waking cycles. Science. 1969;165:513–5.
- Gololobova MT. 24-hour rhythm of cell multiplication in rat epidermis during healing of skin wounds. B Exp Biol Med. 1961;50:188–22.
- 44. Siegel JM. Clues to the functions of mammalian sleep. Nature. 2005;437(7063):1264–71.
- 45. Hobson JA. Sleep is of the brain, by the brain and for the brain. Nature. 2005;437(7063):1254–6.
- Walker MP, Brakefield T, Morgan A, et al. Practice with sleep makes perfect: sleep-dependent motor skill learning. Neuron. 2002;35(1):205–11.
- Fischer S, Hallschmid M, Elsner A, et al. Sleep forms memory for finger skills. Proc Natl Acad Sci USA. 2002;99(18):11987–91.
- 48. Huber R, Ghilardi M, Massimini M, et al. Local sleep and learning. Nature. 2004;430(6995):78–81.
- 49. Mahoney M, Avener M. Psychology of the elite athlete: an exploratory study. Cog Ther Res. 1977;1(2):135–41.
- 50. Moran A. The psychology of concentration in sport performers: a cognitive analysis. Hove: Psychology Press; 1996.
- 51. Ferrara M. How much sleep do we need? Sleep Med Rev. 2001;5(2):155–79.

- 52. Sleep in America poll: Exercise and sleep. Arlington (VA): National Sleep Foundation; 2013. http://sleepfoundation.org/ sites/default/files/RPT336%20Summary%20of%20Findings% 2002%2020%202013.pdf
- Natale V, Adan A, Fabbri M. Season of birth, gender, and social-cultural effects on sleep timing preferences in humans. Sleep. 2009;32(3):423–6.
- 54. Yu Q, Ma W, Zou Y, et al. Impact of evening exercise on college students' sleep quality. Chin J Prev Med. 2013;47(6):542–6.
- Hicks RA, Pellegrini R. The changing sleeping habits of college students. Percept Mot Skills. 1991;72:1106.
- Hicks R, Fernandez C, Pellegrini RJ. Striking changes in the sleep satisfaction of university students over the last two decades. Percept Mot Skills. 2001;93(3):660.
- Aerenhouts D, Zinzen E, Clarys P. Energy expenditure and habitual physical activities in adolescent sprint athletes. J Sports Sci Med. 2011;10:362–8.
- Carskadon MA. Adolescent sleep patterns: biological, social, and psychological influences. Cambridge: Cambridge University Press: 2002.
- 59. Carney CE, Edinger JD, Meyer B, et al. Daily activities and sleep quality in college students. Chronobiol Int. 2006;23:623–37.
- Shenghui L, Xinming J, Shenghu W, et al. The impact of media use on sleep patterns and sleep disorders among school-aged children in China. Sleep. 2007;30:361–7.
- 61. Derks D, van Mierlo H, Schmitz EB. A diary study on work-related smartphone use, psychological detachment and exhaustion: Examining the role of the perceived segmentation norm. J Occup Health Psychol. 2014;19(1):74–84.
- Klerman EB, Dijk DJ. Interindividual variation in sleep duration and its association with sleep debt in young adults. Sleep. 2005;28:1253–9.
- Aeschbach D, Cajochen C, Landolt H, et al. Homeostatic sleep regulation in habitual short sleepers and long sleepers. Am J Physiol. 1996;270:41–53.
- Aeschbach D, Sher L, Postolache TT, et al. A longer biological night in long sleepers than in short sleepers. J Clin Endocrinol Metab. 2003;88:26–30.
- 65. Van Dongen HPA, Maislin G, Mullington JM, et al. The cumulative cost of additional wakefulness: dose-response effects on neurobehavioural functions and sleep physiology from chronic sleep restriction and total sleep deprivation. Sleep. 2003;2:117–26.
- Porter JM, Horne JA. Exercise and sleep behaviour—a questionnaire approach. Ergonomics. 1981;24:511–21.
- 67. Shapiro CM, Catterall J, Warren P, et al. Lean body mass and non-rapid eye movement sleep. Br Med J. 1986;294:22.
- Baekeland F, Lasky R. Exercise and sleep patterns in college athletes. Percept Mot Skills. 1966;23:1203–7.
- Paxton SJ, Trinder J, Montgomery I. Does aerobic fitness affect sleep? Psychophysiology. 1983;20(3):320–4.
- 70. Shapiro CM, Bortz R, Mitchell D. Slow wave sleep: a recovery period after exercise. Science. 1981;214(11):1253–4.
- Calder A. Recovery strategies for sports performance. USOC Olympic Coach E-Magazine 2003 (cited 2013 December 15). http://coaching.usolympicteam.com/coaching/kpub.nsf/v/3Sept03.
- 72. Sargent C, Halson S, Roach GD. Sleep or swim? Early-morning training severely restricts the amount of sleep obtained by elite swimmers. Eur J Sport Sci. 2014;14:S310–5.
- 73. Venter RE. Role of sleep in performance and recovery of athletes: a review article. SA J Res Sport Phys Ed Rec. 2012;34(1):167–84.
- Öhrstrom E, Skanberg A. Sleep disturbances from road traffic and ventilation noise laboratory and field experiments. J Sound Vibr. 2004;271(1–2):279–96.

75. de Queiroz SS, Silva A, Winckler C, et al. Evaluation of the quality of sleep and chronotype of brazilian athletes: paralympic games in Beijing. 3rd international congress of the association of sleep medicine. Sleep Med. 2008;2009:S04.

- Silva A, Queiroz S, Winckler C, et al. Sleep quality evaluation, chronotype, sleepiness and anxiety of Paralympic Brazilian athletes: Beijing 2008 Paralympic Games. Br J Sports Med. 2012;46:150–4.
- Fietze I, Strauch J, Holzhausen M, et al. Sleep quality in professional ballet dancers. Chronobiol Int. 2009;26(6):1249–62.
- Forndran A, Lastella M, Roach GD, et al. Training schedules in elite swimmers: No time to rest? In: Zhou XSCE, editor. Sleep of different populations. Adelaide: Australasian Chronobiology Society; 2012. p. 6–10.
- Anglem N, Lucas SJE, Rose E, et al. Mood, illness and injury responses and recovery with adventure racing. Wild Envion Med. 2008;19:30–8.
- Taylor SR, Rogers GG, Driver HS. Effects of training volume on sleep, psychological, and selected physiological profiles of elite female swimmers. Med Sci Sport Exer. 1997;29(5):688–93.
- Leeder J, Glaister M, Pizzoferro K, et al. Sleep duration and quality in elite athletes measured using wristwatch actigraphy. J Sports Sci. 2012;30(6):541–5.
- Matos NF, Winsley RJ, Williams CA. Prevalence of nonfunctional overreaching/overtraining in young English athletes. Med Sci Sport Exer. 2011;43(7):1287–94.
- 83. Ingersoll C. Editorial sleep efficiency and overreaching in swimmers. J Sport Rehab. 2003;12(1):1–12.
- 84. Oda S, Shirakawa K. Sleep onset is disrupted following presleep exercise that causes large physiological excitement at bedtime. Eur J Appl Physiol. 2014;114(9):1789–99.
- Sargent C, Schmidt WF, Aughey RJ, et al. The impact of altitude on the sleep of young elite soccer players (ISA3600). Br J Sports Med. 2013;47 (Suppl 1):i86–92.
- Hurdiel R, Van Dongen HPA, Aron C, et al. Sleep restriction and degraded reaction-time performance in Figaro solo sailing races. J Sports Sci. 2014;32(2):172–4.
- 87. Léger D, Elbaz M, Raffray T, et al. Sleep management and the performance of eight sailors in the Tour de France à la voile yacht race. J Sports Sci. 2008;26(1):21–8.
- 88. Hurdiel R, Monaca C, Mauvieux B, et al. Field study of sleep and functional impairments in solo sailing races. Sleep Biol Rhythms. 2012;10(4):270–7.
- 89. Sargent C, Halson S, Roach GD. Sleep or swim? Early-morning training severely restricts the amount of sleep obtained by elite swimmers. Eur J Sport Sci. 2014;14 Suppl 1:S310-5.
- Boonstra TW, Stins JF, Daffertshofer A, et al. Effects of sleep deprivation on neural functioning: an integrative review. Cell Mol Life Sci. 2007;64(7–8):934–46.
- 91. Waterhouse JM, Minors DS, Waterhouse ME, et al. Keeping in time with your body clock. Oxford: Oxford University Press; 2002.
- Souissi N, Chtourou H, Aloui A, et al. Effects of time-of-day and-partial sleep deprivation on short term maximal performances of judo competitions. J Strength Cond Res. 2013;27(9):2473–80.
- Reilly T, Hales A. Effects of partial sleep deprivation on performance measures in females. London: Taylor and Francis; 1988.
- 94. Martin B. Effect of sleep deprivation on tolerance of prolonged exercise. Eur J Appl Physiol. 1981;47:345–54.
- Mougin F, Simon-Rigaud ML, Davenne D, et al. Effects of sleep disturbances on subsequent physical performance. Eur J Appl Physiol Occup Physiol. 1991;63:77–83.
- Mougin F, Bourdin H, Simon-Rigaud ML, et al. Effects of a selective sleep deprivation on subsequent anaerobic performance. Int J Sports Med. 1996;17(2):115–9.

 Reilly T, Deykin T. Effects of partial sleep loss on subjective states, psychomotor and physical performance tests. J Hum Move Stud. 1983;9:157–70.

- Mejri MA, Hammouda O, Zouaoui K, et al. Effect of two types of partial sleep deprivation on Taekwondo players' performance during intermittent exercise. Biol Rhythm Res. 2014;45(1):17–26.
- 99. Mougin F, Bourdin H, Simon-Rigaud ML, et al. Hormonal responses to exercise after partial sleep deprivation and after a hypnotic drug-induced sleep. J Sports Sci. 2001;19(2):89–97.
- Souissi N, Souissi M, Souissi H, et al. Effect of time of day and partial sleep deprivation on short-term, high-power output. Chronobiol Int. 2008;25(6):1062–76.
- 101. Abedelmalek S, Souissi N, Chtourou H, et al. Effects of partial sleep deprivation on proinflammatory cytokines, growth hormone, and steroid hormone concentrations during repeated brief sprint interval exercise. Chronobiol Int. 2013;30(4):502–9.
- 102. Mougin F, Davenne D, Simon-Rigaud ML, et al. Disturbance of sports performance after partial sleep deprivation. C R Seances Soc Biol Fil. 1989;183(5):461–6.
- 103. Horne J, Petit AN. Sleep deprivation and the physiological response to exercise under steady state conditions in untrained subjects. Sleep. 1984;7:168–79.
- Abbiss CR, Laursen PB. Models to explain fatigue during prolonged endurance cycling. Sports Med. 2005;35(10):865–98.
- 105. Walker MP, Stickgold R. Its practice, with sleep, that makes perfect: implications of sleep dependent learning and plasticity for skill performance. Clin J Sports Med. 2005;24(2):310–7.
- Reilly T, Piercy M. The effect of partial sleep deprivation on weight-lifting performance. Ergonomics. 1994;37(1):107–15.
- 107. HajSalem M, Chtourou H, Aloui A, et al. Effects of partial sleep deprivation at the end of the night on anaerobic performances in judokas. Biol Rhythm Res. 2013;44(13):815–21.
- 108. Bonnet MH. Performance and sleepiness following moderate sleep disruption and slow wave sleep deprivation. Physiol Behav. 1985;37:915–8.
- 109. Axelsson J, Kecklund G, Akerstedt T, et al. Sleepiness and performance in response to repeated sleep restriction and subsequent recovery during semi-laboratory conditions. Chronobiol Int. 2008;25:297–308.
- Koboyashi F, Yamamoto K, Tsubi H, et al. Five-hour sleep restriction for 7 days increases subjective sleepiness. Ind Health. 2007;45:160–4.
- 111. Sinnerton S, Reilly T. Effects of sleep loss and time of day in swimmers. London: E and FN Spon; 1992.
- 112. Temesi J, Arnal PJ, Davranche K, et al. Does central fatigue explain reduced cycling after complete sleep deprivation? Med Sci Sport Exer. 2013;45(12):2243–53.
- 113. Brink MS, Nederhof E, Visscher C, et al. Monitoring load, recovery, and performance in young elite soccer players. J Strength Cond Res. 2010;24(3):597–603.
- 114. Foster C. Monitoring training in athletes with reference to overtraining syndrome. Med Sci Sport Exer. 1998;30(7):1164–8.
- Edwards BJ, Waterhouse J. Effects of one night of partial sleep deprivation upon diurnal rhythms of accuracy and consistency in throwing darts. Chronobiol Int. 2009;26(4):756–68.
- Reyner LA, Horne JA. Sleep restriction and serving accuracy in performance tennis players, and effects of caffeine. Physiol Behav. 2013;120:93–6.
- 117. Jarraya S, Jarraya M, Chtourou H, et al. Effect of time of day and partial sleep deprivation on the reaction time and the attentional capacities of the handball goalkeeper. Biol Rhythm Res. 2014;45(2):183–91.
- 118. Brand S, Gerber M, Beck J, et al. High exercise levels are related to favorable sleep patterns and psychological functioning in adolescents: a comparison of athletes and controls. J Adolesc Health. 2010;46(2):133–41.

- Driver HS, Taylor SR. Exercise and sleep. Sleep Med Rev. 2000;4(4):387–402.
- 120. Hill DW, Borden DO, Darnaby KM, et al. Aerobic and anaerobic contributions to exhaustive high-intensity exercise after sleep deprivation. J Sports Sci. 1994;12(5):455–61.
- 121. Martin BJ, Chen H. Sleep loss and the sympathoadrenal response to exercise. Med Sci Sport Exer. 1984;16:56–9.
- 122. Azboy O, Kaygisiz Z. Effects of sleep deprivation on cardiorespiratory functions of the runners and volleyball players during rest and exercise. Acta Physiol Hung. 2009;96(1): 29–36.
- 123. Oliver SJ, Costa RJS, Laing SJ, et al. One night of sleep deprivation decreases treadmill endurance performance. Eur J Appl Physiol. 2009;107(2):155–61.
- 124. Takeuchi L, Davis GM, Plyley MJ, et al. Sleep deprivation, chronic exercise and muscular performance. Ergonomics. 1985;28:591–601.
- 125. Coutts AJ, Duffield R. Validity and reliability of GPS devices for measuring movement demands of team sports. J Sci Med Sport. 2010;13(1):133–5.
- 126. Skein M, Duffield R, Edge J, et al. Intermittent-sprint performance and muscle glycogen after 30 h of sleep deprivation. Med Sci Sport Exer. 2011;43(7):1301–11.
- 127. Bulbulian R, Heaney JH, Leake CN, et al. The effect of sleep deprivation and exercise load on isokinetic leg strength and endurance. Eur J Appl Physiol. 1996;73:273–7.
- 128. Souissi N, Sesboüé B, Gauthier A, et al. Effects of one night's sleep deprivation on anaerobic performance the following day. Eur J Appl Physiol. 2003;89(3):359–66.
- How JM, Foo SC, Low EC, et al. Effect of sleep deprivation on performance of Naval seamen: I. total sleep deprivation on performance. Ann Acad Med Singapore. 1994;23:669–75.
- Symons JD, VanHelder T, Myles WS. Physical performance and physiological responses following 60 hours of sleep deprivation. Med Sci Sport Exer. 1988;20(4):374–80.
- 131. Reilly T, Walsh TJ. Physiological, psychological and performance measures duraing an endurance record for 5-a-side soccer play. Br J Sports Med. 1981;15:122–8.
- 132. Reilly T, George A. Urinary phenylethamine levels during three days of indoor soccer play. J Sports Sci. 1983;1:70.
- 133. Racinais S, Hue O, Blonc S, et al. Effect of sleep deprivation on shuttle run score in middle-aged amateur athletes. J Sports Med Phys Fitness. 2004;44(3):246–8.
- Katirji B. Clinical neurophysiology: clinical electromyography. Philadelphia: Saunders Elsevier; 2012.
- Berger RJ, Phillips NH. Energy conservation and sleep. Behav Brain Res. 1995;69:65–73.
- 136. Francesconi RP, Stokes JW, Banderet LE, et al. Sustained operations and sleep deprivation: effects on indices of stress. Aviat Space Environ Med. 1978;49:1271–4.
- 137. Martin BJ. Sleep loss and subsequent exercise performance. Acta Physiol Scand. 1988;574:28–32.
- Martin BJ, Bender PR, Chen H. Stress hormonal response to exercise after sleep loss. Eur J Appl Physiol Occup Physiol. 1986;55:210–4.
- Rossiter H. Exercise: kinetic considerations for gas exchange. Compr Physiol. 2011;1:203

 –44.
- Ashley E, Myers J, Froelicher V. Exercise testing in clinical medicine. Lancet. 2000;356(4):1592–7.
- 141. Beaver W, Lamarra N, Wasserman K. Breath by breath measurement of true alveolar gas exchange. J Appl Physiol Respirat Environ Exercise Physiol Behav. 1981;51(6):1662–75.
- 142. Wilmore J, Costill DL. Semiautomated systems approach to the assessment of oxygen uptake during exercise. J Appl Physiol. 1974;36(5):618–20.

- 143. Vgontzas AN, Zoumakis E, Bixler EO, et al. Adverse effects of modest sleep restriction on sleepiness, performance, and inflammatory cytokines. J Clin Endocrinol Metab. 2004;89(5):2119–26.
- 144. Abedelmalek S, Chtourou H, Aloui A, et al. Effect of time of day and partial sleep deprivation on plasma concentrations of IL-6 during a short-term maximal performance. Eur J Appl Physiol. 2013;113(1):241–8.
- 145. Goh VH, Tong TY, Lim CL, et al. Effects of one night of sleep deprivation on hormone profiles and performance efficiency. Milit Med. 2001;166(5):427–31.
- Urhausen A, Kindermann W. The endocrine system in overtraining. Totowa: Humana Press; 2000.
- 147. Redwine L, Hauger RL, Christian Gillin J, et al. Effects of sleep and sleep deprivation on interleukin-6, growth hormone, cortisol, and melatonin levels in humans. J Clin Endocrinol Metab. 2000;85(10):3597–603.
- 148. Irwin MR, Wang M, Campomayor CO, et al. Sleep deprivation and activation of morning levels of cellular and genomic markers of inflammation. Arch Intern Med. 2006;166:1756–62.
- 149. Costa RJS, Smith AH, Oliver SJ, et al. The effects of two nights of sleep deprivation with or without energy restriction on immune indices at rest and in response to cold exposure. Eur J Appl Physiol. 2010;109(3):417–28.
- Papanicolaou DA, Wilder RL, Manolagas SC, et al. The pathophysiologic roles of interleukin-6 in human disease. Ann Intern Med. 1998;128:127–37.
- 151. Costill DL, Flynn MG, Kirwan JP, et al. Effects of repeated days of intensified training on muscle glycogen and swimming performance. Med Sci Sport Exer. 1988;20:249–54.
- 152. Guezennec CY, Sabatin P, Legrand H, et al. Physical performance and metabolic changes induced by combined prolonged exercise and different energy intake in humans. Eur J Appl Physiol. 1994;68:525–30.
- 153. Zhong X, Hilton HJ, Gates GJ, et al. Increased sympathetic and decreased parasympathetic cardiovascular modulation in normal humans with acute sleep deprivation. J Appl Physiol. 2005;98:2024–32.
- Achten J, Jeukendrup AE. Heart rate monitoring: applications and limitations. Sports Med. 2003;33:517–38.
- 155. Hynynen ESA, Uusitalo A, Konttinen N, et al. Heart rate variability during night sleep and after awakening in overtrained athletes. Med Sci Sport Exer. 2006;38(2):313–7.
- 156. Garet M, Tournaire N, Roche F, et al. Individual interdependence between nocturnal ANS activity and performance in swimmers. Med Sci Sport Exer. 2004;36:2112–8.
- Martin BJ, Haney R. Self-selected exercise intensity is unchanged by sleep loss. Eur J Appl Physiol Occup Physiol. 1982;49:79–86.
- 158. Martin BJ, Gaddis GM. Exercise after sleep deprivation. Med Sci Sport Exer. 1981;13:220–3.
- 159. Thomas V, Reilly T. Circulatory, psychological and performance variables during 100 hours of continuous exercise under conditions of controlled energy intake and work output. J Hum Move Stud. 1975;1:149–55.
- Plyley MJ, Shephard RJ, Davis GM, et al. Sleep deprivation and cardiorespiratory function. Influence of intermittent submaximal exercise. Eur J Appl Physiol Occup Physiol. 1987;56:338

 –44.
- Obal F, Krueger JM. GHRH and sleep. Sleep Med Rev. 2004;8:367–77.
- 162. Dattilo M, Antunes HKM, Medeiros A, et al. Sleep and muscle recovery: endocrinological and molecular basis for a new and promising hypothesis. Med Hypotheses. 2011;77(2):220–2.
- 163. Everson CA, Crowley WR. Reductions in circulating anabolic hormones induced by sustained sleep deprivation in rats. Am J Physiol Endocrinol Metab. 2004;286:1060–70.

164. Brandenberger G, Gronfier C, Chapotota F, et al. Effect of sleep deprivation on overall 24 h growth-hormone secretion. Lancet. 2000;356(9239):1408.

- 165. Belenky G, Wesensten N, Thorne D, et al. Patterns of performance degradation and restoration during sleep restriction and subsequent recovery: a sleep dose-response study. J Sleep Res. 2003;12:1–12.
- 166. Doran SM, Van Dongen HPA, Dinges DF. Sustained attention performance during sleep deprivation: evidence of state instability. Arch Ital Biol. 2001;139:253–67.
- Dorrian J, Rogers NL, Dinges DF. Psychomotor vigilance performance: neurocognitive assay sensitive to sleep loss. New York: Marcel Dekker; 2005.
- 168. Dorrian J, Dinges DF. Sleep deprivation and its effects on cognitive performance. New York: Wiley; 2005.
- 169. Harrison Y, Horne JA. The impact of sleep deprivation on decision making: A review. J Expl Psychol Appl. 2000;6:236–49.
- 170. Dinges DF, Kribbs NB. Performing while sleepy: effects of experimentally induced sleepiness. Winchester: Wiley; 1991.
- 171. Balkin TJ, Bliese PD, Belenky G. Comparative utility of instruments for monitoring sleepiness-related performance decrements in the operational environment. J Sleep Res. 2004;13:219–27.
- 172. Bonnet M. Effect of sleep disruption on sleep, performance and mood. Sleep. 1985;8(1):11–9.
- Roehrs T, Carskadon MA, Dement WC, et al. Daytime sleepiness and alertness. Orlando: W.B. Saunders Company; 2005.
- 174. Kleitman N. Sleep and wakefullness. London: The University of Chicago Press; 1963.
- 175. Grundgeiger T, Bayen UJ, Horn SS. Effects of sleep deprivation on prospective memory. Memory. 2014;22(6):679–86.
- 176. Taber K, Hurley R. Functional neuroanatomy of sleep and sleep deprivation. J Neuropsychiatry Clin Neurosci. 2006;18(1):1–5.
- 177. Drummond SPA, Brown GG. The effects of total sleep deprivation on cerebral responses to cognitive performance. Neuropsychopharmacology. 2001;25:S68–73.
- 178. Thomas M, Sing M, Belenky G. Neural basis of alertness and cognitive performance impairments during sleepiness. I. Effects of 24 hour of sleep deprivation on waking human regional brain activity. J Sleep Res. 2000;9:335–52.
- 179. Thomas ML, Sing HC, Belenky G. Neural basis of alertness and cognitive performance impairments during sleepiness II. Effects of 48 and 72 hour of sleep deprivation on waking human brain activity. Thalamus Relat Syst. 2003;2:199–229.
- Drummond SPA, Brown GG, Stricker JL, et al. Sleep deprivation-induced reduction in cortical functional response to serial subtraction. Neuroreport. 1999;10:3745–8.
- 181. Baker J, Cote J, Abernethy B. Sport-specific practice and the development of expert decision-making in team ball sports. J Appl Sport Psych. 2003;15(1):12–25.
- Araújo D, Davids K, Hristovski R. The ecological dynamics of decision making in sport. Psyc Sport Exerc. 2006;7(6):653–76.
- 183. Khazaie H, Tahmasian M, Ghadami M, et al. Theeffects of chronic partial sleep deprivation on cognitive functions of medical residents. Iran J Psych. 2010;5(2):74–7.
- 184. Waterhouse J, Atkinson G, Edwards B, et al. The role of a short post-lunch nap in improving cognitive, motor, and sprint performance in participants with partial sleep deprivation. J Sports Sci. 2007;25(14):1557–66.
- 185. Drummond SPA, Anderson D, Straus L, et al. The effects of two types of sleep deprivation on visual working memory capacity and filtering efficiency. PLoS One. 2012;7(4):e35653.

- 186. Laureys S, Peigneux P, Perrin F, et al. Sleep and motor skill learning. Neuron. 2002;35(1):5–7.
- 187. Otmani S, Pebayle T, Roge J, et al. Effect of driving duration and partial sleep deprivation on subsequent alertness and performance of car drivers. Physiol Behav. 2005;84(5):715–24.
- 188. Jurimae J, Maestu J, Purge P, et al. Changes in stress and recovery after heavy training in rowers. J Sci Med Sport. 2004;7(3):334–9.
- Jurimae J, Maestu J, Purge P, et al. Relations among heavy training stress, mood state, and performance for male junior rowers. Percept Mot Skills. 2001;95:520–6.
- Coutts AJ, Reaburn P, Piva TJ, et al. Monitoring for overreaching in rugby league players. Eur J Appl Physiol. 2007;99(3):313–24.
- Angus RG, Heslegrave R, Myles WS. Effects of prolonged sleep duration, with and without chronic physical exercise, on mood and performance. Psychophysiology. 1985;22:276–82.
- Scott JPR, McNaughton LR, Polman RCJ. Effects of sleep deprivation and exercise on cognitive, motor performance and mood. Physiol Behav. 2006;87(2):396–408.
- Harrison Y, Horne JA. One night of sleep loss impairs innovative thinking and flexible decision making. Organ Behav Hum Dec Process. 1999;78(2):128–45.
- 194. Williamson AM. Moderate sleep deprivation produces impairments in cognitive and motor performance equivalent to legally prescribed levels of alcohol intoxication. Occup Environ Med. 2000;57(10):649–55.
- 195. Froberg JE, Karlsson C, Levi L, et al. Circadian rhythms of catecholamine excretion, shooting range performance and selfratings of fatigue during sleep deprivation. Biol Psychol. 1975;2:175–88.
- 196. Taheri M, Arabameri E. The effect of sleep deprivation on choice reaction time and anaerobic power of college student athletes. Asia J Sport Med. 2011;3(1):15–20.
- 197. Rosa R, Bonnet MH, Warm J. Recovery of performance during sleep following sleep deprivation. Psychophysiology. 1983;20(2):152–9.
- 198. Wimmer F, Hoffmann RF, Bonato RA. The effects of sleep deprivation on divergent thinking and attention processes. J Sleep Res. 1992;1:223–30.
- 199. Lucas SJE, Anson JG, Palmer CD, et al. The impact of 100 hours of exercise and sleep deprivation on cognitive function and physical capacities. J Sports Sci. 2009;27(7):719–28.
- Olsen OK, Pallesen S, Eid J. The impact of partial sleep deprivation on moral reasoning in military officers. Sleep. 2010;33(8):1086–90.
- 201. Edinger JD, Marsh GR, Vaughn McCall W, et al. Daytime fuctioning and nighttime sleep before, during, and after a 146 hour tennis match. Sleep. 1990;13(6):526–32.
- Hopkins WG. Linear models and effect magnitudes for research, clinical and practical applications. wwwsportscienceorg. 2010;14:49–58.
- 203. Hausswirth C, Louis J, Aubry A, et al. Evidence of disturbed sleep and increased illness in overreached endurance athletes. Med Sci Sport Exer. 2014;46(5):1036–45.
- Sawka MN, Gonzalez RR, Pandolf KB. Effects of sleep deprivation on thermoregulation during exercise. Am J Physiol. 1984;246:R72–7.
- Smith RS, Reilly T. Athletic performance. New York: Marcel Dekker; 2005.

