


Managing Sleep Problems after Cancer

UHN

Information for cancer survivors

Read this resource to learn about:

- What a sleep problem is
- What causes it
- What you can do to improve your sleep
- When to talk to your doctor

Patient Education

Improving health through education

Please visit the UHN Patient Education website for more health information: www.uhnpatienteducation.ca
© 2013 University Health Network. All rights reserved.
This information is to be used for informational purposes only and is not intended as a substitute for professional medical advice, diagnosis or treatment. Please consult your health care provider for advice about a specific medical condition. A single copy of these materials may be reprinted for non-commercial personal use only.

Author: Dr Doris Howell
Created: 05/2013
Form: D-5933

Half of all cancer patients have trouble sleeping. This is even more common for people who receive chemotherapy. Sometimes, these problems continue even after cancer treatment has ended.

Being well-rested can improve energy. It helps you cope better with the after effects of cancer and treatment. It is important to get a good night's sleep.

Over time, poor sleep can affect your emotional health. If you need more help, your doctor can refer you to a sleep specialist.

What are sleep problems?

Here are the signs that you may have a sleep problem:

- Unable to fall asleep
- Unable to stay asleep
- Poor quality of sleep
- Snoring
- Feeling drowsy, or difficulty having trouble concentrating) during the day

Pausing while you breathe or having restless legs can also mean you have a sleep problem.

It is normal to wake up 1 or 2 times each night. But, it is not normal to stay awake.

If you have these symptoms 3 or more times a week, you may have a sleep problem and you should talk to your family doctor.

What happens to my body if I do not get enough sleep?

Sleep problems can cause problems in your life such as:

- stress
- problems with your social life
- changes in your mood and feelings (feeling grouchy)
- decreased quality of life
- depression
- trouble doing day to day things
- trouble concentrating
- trouble remembering things
- feeling tired during the day

Long term sleep problems may increase the chance that you will have anxiety or depression. It can cause problems with relationships, work and general health.

What causes sleep problems?

Sleep problems can be caused by many factors in your life. It can be caused by stress and medicines used to treat cancer. Younger people are often more likely to have sleep problems than older people.

How long will it last?

Sleep problems can last for a few days. Or sleep problems can become chronic, lasting more than 3 months.

What can I do?

Here are 15 tips to help you sleep better:

1. Check your medicines and supplements.

Talk to your doctor or pharmacist about what you are taking. Changing the time you take your medicine may help improve your sleep. Medicines to treat cancer or the symptoms or side effects of cancer may cause sleep problems:

- heart
- blood pressure
- asthma
- anxiety or depression

Herbal or over the counter medicines can cause sleep problems as well.

2. Treat your health problems.

Ask your health care providers if you have any health problems that may be affecting your sleep. Health problems such as depression, anxiety and stress can affect your sleep. Trouble sleeping can also be a sign of other health problems.

3. Do not rely on sleeping pills.

Your doctor may give you sleeping pills or sedatives to help you sleep. Think of this a short term solution. Do not depend on it to sleep.

4. Do not have caffeine before bedtime.

Do not have caffeine at least 6 hours before bedtime. These chemicals are called stimulants. They can make it hard for you to go to sleep. Caffeine is found in coffee, tea (black, green and iced), cocoa, chocolate, and soft drinks (like colas and Mountain Dew).

5. Do not have nicotine before bedtime.

Do not have nicotine at least 6 hours before bedtime. Nicotine is found in cigarettes and some drugs (like nicorette, Nico derm).

6. Do not have alcohol before bedtime.

Avoid drinking alcohol at least 4 hours before bedtime. Alcohol may seem helpful in the beginning as it slows brain activity, but you end up having fragmented sleep. Use it in moderation.

7. Do not eat or drink right before bedtime.

Do not eat a heavy meal within 2 hours of bedtime. Limit the amount of fluid you drink 2 hours before bedtime.

8. Get some sun.

Go outside in natural sunlight for 30 minutes per day. Do this within an hour of waking up. Remember to wear sunscreen. Daylight is important in regulating sleep patterns.

9. Exercise regularly.

Regular exercise during the day helps you to sleep better. It will also give you more energy during the day. Do not exercise 2 to 4 hours before you go to sleep.

10. Go to bed only if you are sleepy.

If you do not fall asleep within 20 to 30 minutes, get up and do something boring. For example, keep dull reading material close by.

11. Go to sleep and wake up at the same time every day. ('Routinize' your sleep and wake cycle).

12. Take time to relax.

Right before bedtime, spend 90 minutes relaxing. It can be anything that calms you.

Here are some things you can try:

- reading
- stress reduction/relaxation
- crosswords
- magazines
- watching television or movies
- meditation
- prayer
- warm bath
- audio books or music

Private, individually guided relaxation sessions are available at Princess Margaret Cancer Centre, free of charge. For more information, call Occupational Therapy at 416-946-4501 extension 5580. Relaxation techniques can help relax you in the day or help you fall asleep at night. Do not watch the clock at night.

13. Set a time limit on stress and worry.

In the early evening, spend 30 to 45 min planning, problem solving and worrying. This way, your mind can relax when you are ready to go to bed.

14. Make your bedroom comfortable.

Try these tips to help make your room comfortable:

- Keep your room at a comfortable temperature. It is often better to have the room a little cool. Just have enough blankets to keep you warm.
- Get into your favourite sleeping position.
- Use ear plugs or eye masks if you needed.
- Block out distracting noise and lights.
- Make sure your bedroom is completely dark. Use room darkening shades if you need to.
- Use your bed for sleeping and sexual activity only. Do not use it as an office, workroom or play room.

15. Do not rest too much during the day.

Stay active during the day. If you sleep or are inactive all day you will likely have trouble sleeping at night. If you really need to, take a 30 to 45 minutes nap before 3pm.

When should I see a doctor about my sleep problems?

Check off any box if it applies to you:


My sleep problems ...

- Stop me from doing things I enjoy
- Make it hard for me to do my work
- Make it hard to visit or socialize with people
- Make it hard to take care of my family
- Make it harder to do activities I can usually do easily
- Make it harder to concentrate
- Make me drowsy or fall asleep during the day time
- Make me so that my emotions and feelings are affected
- Worry me
- Make me snore loudly
- Worry my family because they have noticed pauses in my breathing when I am asleep
- Happen 3 nights or more during the week

If you have checked off any boxes, you should talk to your doctor.

How do I prepare for my appointment with my doctor?

Before you see your family doctor, take some time to think about how sleep problems are affecting your life and write some notes below:


1. Keep a diary for at least 1 week before your appointment.

Write down:

- when you go to bed at night
- how long it took to fall asleep
- the time you woke up
- the number of times you woke up during the night
- how long you were awake

Also, make notes about your snoring or restlessness in your legs.

2. Write down how your sleep problem affects you:

- Emotionally (feeling sad, blue, anxious)

- Physically (finding it hard to do your work, or do daily activities)

- Enjoying life (having a hard time concentrating, or staying awake)

Take this booklet with you when you go to see your doctor. Talk to your doctor about your answers. Let your doctor know how you feel. Only your doctor can help with some causes of sleep problems.

What can I expect after seeing my doctor?

Your doctor will talk to you about different options that may help.

You may need special tests to find out what is happening in your body. You may need a referral to a sleep medicine specialist. Your doctor may also adjust or prescribe new medicine to see if it helps.

Your doctor is there to help you:

- Determine how serious this problem is and what you need to do.

You can also help yourself:

- Recognize that sleep problems can affect your overall health and should not be ignored.
- Keep a daily diary to help you talk with your doctor.
- Find ways to relax and reduce stress.

Where can I get more information?

Topic: Insomnia

Organization: Breastcancer.org

Website: www.breastcancer.org/treatment/side_effects/insomnia.jsp

Topic: Sleep problems

Organization: Oncolink

Website: www.oncolink.org/coping/article.cfm?c=5&s=27&ss=116&id=709

Topic: Sleep disorders

Organization: Cancer.gov

Website: www.cancer.gov/cancertopics/pdq/supportivecare/sleepdisorders/Patient/page1/AllPages/

Topic: Prevention, Screening, Assessment and Treatment of Sleep Disturbances in Adults with Cancer

Organization: Can. Association of Psychosocial Oncology

Website: www.capo.ca

This resource is adapted from:

National Cancer Institute. General Information about Sleep Disorders. August 24, 2012.

Go to www.cancer.gov/cancertopics/pdq/supportivecare/sleepdisorders/Patient/page1/AllPages/

Canadian Association of Psychosocial Oncology.

A Pan-Canadian Practice Guideline: Prevention, Screening, Assessment and Treatment of Sleep Disturbances in Adults with Cancer. June 3, 2012.

Go to www.capo.ca.

Remember

- ✓ Check your medicines and supplements.
- ✓ Treat your health problems
- ✗ Do not rely on sleeping pills
- ✗ Do not have caffeine, nicotine or alcohol before bed time
- ✗ Do not eat or drink right before bedtime
- ✓ Get some sun and take time relax
- ✓ Exercise regularly
- ✓ Go to bed only if you are sleepy
- ✓ Set a time limit on stress and worry
- ✓ Go to sleep and wake up at the same time every day
- ✓ Make your bedroom comfortable