IS MY DANGEROUS?

Snoring – sound made when the tissues somewhere from the nose to the throat vibrate during sleep

22


Causes

72

Using muscle relaxants


Obstructive sleep apnea (OSA)


Deviated septum


Obesity of the

Drinking alcohol before bed


Allergy or cold congestion


Snore Less

- Don't sleep on your back
- Limit alcohol and smoking
- Lose weight
- Be evaluated and treated
- Limit opiates, certain anxiety medications and muscle relaxants


Snoring May Be Dangerous When...

Loud snoring can indicate a blockage that stops breathing and disturbs sleep.

This is a serious sleep disorder called Obstructive Sleep Apnea (OSA).

- Loud, disruptive snoring
- Pauses in breathing during sleep
- Choking or gasping awake from sleep
- Excessive daytime sleepiness
- Difficulty sleeping
- Problems with attention or memory
- Irritability or depression
- Morning headaches
- High blood pressure

Get Sleep Tested

If any of these symptoms occur with loud snoring, speak to your doctor for further evaluation.


SLEEP STUDIES


- At Home
- Records snoring, pauses in breathing, oxygen and muscle movementIdentifies sleep stages, body position, blood oxygen levels, respiratory
- Identifies sleep stages, body position, blood oxygen levels, respiratory events, muscle tone, heart rate, eye movement, brain waves, amount of snoring and general sleep behavior

 Commonly records oxygen, heart rate, airflow, movement and sleep position


50 TO 70 MILLION PEOPLE

have a sleep disorder

of men have obstructive sleep apnea

HALF OF AMERICANS REPORT SNORING


21%

have obstructive sleep apnea

njhealth.org 1.877.CALL NJH (877.225.5654)

