

18^{ème} Journée du Sommeil

TROUBLES DU SOMMEIL
CHEZ L'ADOLESCENT (15 ANS À 25 ANS)

DR DIDI ROY

CLINIQUE VAL DRACY
DRACY LE FORT (71)

Amphithéâtre
CHS la Chartreuse
2100 DIJON

Ouvre l'œil sur ton Sommeil® !

Le sommeil : une fonction vitale

Répare la fatigue accumulée la veille

Améliore la qualité de l'apprentissage

Consolide la mémoire, les souvenirs

Est soumis à une horloge circadienne

Développe les défenses immunitaires

Facilite la plasticité neuronale

Evacue les déchets accumulés dans le cerveau

Capable d'alerter d'un danger

Toutes les zones du cerveau ne dorment pas de manière synchrone.

Un patchwork de veille et de sommeil

Le sommeil : un besoin physiologique

DORMIR

Seul moyen de :

- Se reposer
- Récupérer
- Etre actif
- Etre performant
- Etre en phase avec la société
- Etre bien affectivement, physiquement, socialement

Alors

- **Ouvre l'œil sur ton ENVIRONNEMENT**

Les écrans

Télévision

- Ne pas s'endormir devant la télévision
- Pas de téléviseur dans la chambre
- Ne pas regarder de films violents le soir

Les sens restent en éveil pendant le sommeil et s'accroissent avec les stimuli.

Tablette ou ordinateur

- La lumière empêche de dormir
- Les jeux vidéo stimulent l'éveil

L'addiction est grande

Smart phone

- Un stimuli permanent : attente d'un appel...
- Une fragmentation du sommeil

**ETEINDRE LES
ECRANS**

L'environnement

La lumière

- Nécessaire la journée MAIS PAS LA NUIT
- **Dormir dans le noir complet**

Le bruit

- Un état d'alerte accentué les sons
- Active le fonctionnement cérébral, empêche l'endormissement , le sommeil lent profond,
- **Dormir dans un espace calme**

La literie

- Source de douleur dorso lombaire et de mauvais sommeil
- **Choisir la mieux adaptée à votre corps**

La température

- Eviter les températures élevées : causes de réveils
- **Favoriser une température comprise entre 18°C et 20°C**

Les espaces

- Poussière , acariens : sources d'allergie , d'asthme ...
- **Aérer chaque jour votre chambre**

Dormir seul ? A deux ...?

Un partenaire

- Ronflements
- Agitations
- Mouvements périodiques des membres inférieurs
- Violence (REM sleep behavior)
- Epilepsie...

Un animal

- Ronflements
- Agitations
- « caresses » pour réveiller le maitre
- Miaulements
- Un autre rythme que le votre

Chacun son lit !

Alimentation

Repas copieux

- Insomnie
- Digestion difficile
- Le microbiote impose son pouvoir au cerveau

Alcool

- Endormissement rapide
- Fragmentation du sommeil
- Réveils multiples

Médicaments et drogues

Un sommeil lent léger
non réparateur

Dépendance à l'hypnotique

Somnolence
Adynamie
Syndrome a motivationnel
Augmentation de l'activité sensorielle
Douleur du sevrage
Altération du sommeil
Fatigue

Médicaments
Benzodiazépines
Hypnotiques

Drogues
Hachich
Héroïne
Cocaïne
Méthadone - Subutex

Pathologies de l'adolescent

Parasomnie

- Somnambulisme
- Bruxisme
- Enurésie
- Terreur nocturne
- Cauchemars
- Hallucinations (hypnagogiques, hypnopompiques...)

Troubles du rythme veille/sommeil

- Retard de phase
- Rythme poly nycthéméral
- Avance de phase

A DEPISTER
ET
ENREGISTRER

RISQUES :

**Somnolence diurne
Fatigue
Echecs scolaires...**

Pathologies du sommeil

Insomnie

- Anxiété : fragmentation du sommeil, éveils multiples , fatigue
- Dépression : avance de phase du sommeil paradoxal
- Douleur du sevrage de drogue
- Troubles des conduites alimentaires...

Hypersomnie

- Dormir entre 12h et 20h
- Narcolepsie : perte du tonus à l'émotion
paralysie de sommeil
- Syndrome de KLEINE LEVINE : hypersomnie récurrente

Manque de sommeil : Conséquences sur la santé :

Fatigue

Epuisement psychique

Absence de motivation

Cognition altérée

Difficultés d'apprentissage

Tristesse

Irritabilité

Troubles de l'humeur

Somnolence diurne

Obésité – diabète

Pour un bon sommeil :

La lumière diurne pour réguler la mélatonine , le rythme circadien.

L'activité sportive pour l'équilibre mental , physique, affectif et cognitif.

Une bonne hygiène de vie (repas copieux, alcool...) pour une meilleure qualité de vie.

Le cerveau nécessite d'être au repos dans un environnement adapté.

La bonne qualité du sommeil favorise l'immunité, diminue la réponse inflammatoire.

Le sommeil réparateur diminue la somnolence diurne et accentue la performance scolaire.

Dormir 6h à 8h par nuit pour vivre plus longtemps.