

***SLEEP DISORDER
&
ROAD ACCIDENT***

Dr Omid Aminian

Occupation

- ◆ Police & fire protection
 - ◆ Medical care
 - ◆ **Transportation**
 - ◆ Communication
 - ◆ Energy & water utilities
-

درصد زيادي از رانندگان كار خود را در ساعات
غير معمول روزانه و به شكل شيفت كاري
انجام

مي دهند

عوامل متعددي باعث بروز حوادث رانندگي مي شوند.
عوامل انساني عامل 60% اين حوادث مي باشد

شيفت كاري و اختلال خواب يكي از دلایل مهم تاثير سوء بر عملکرد راننده بوده و يك فاکتور انسانی در افزايش اشتباه و بروز حوادث است.

2006 *Sleep in America*

- 51% of adolescents who drive report that they have driven drowsy in the past year

Automobile Accidents and Sleep

- ◆ The US Department of Transportation estimates that **100,000** accidents reported are due to drowsiness and/or fatigue.
- ◆ These crashes result in 1550 deaths annually (4% of traffic fatalities) and **\$12.5** billion in monetary losses.
- ◆ **1 million** crashes are linked to ***inattention***, which increases with fatigue

- ◆ **Night and shift work have been associated with:**

Immediate risk to worker safety
Long term risk to worker health

- ◆ **sleep disturbance**
 - ◆ **Chronic fatigue**
 - ◆ **Higher accident**
-

WHAT CAUSES FATIGUE?

- **Job Demands**

- workload & breaks
- shift duration
- type of work

- **Human Biology**

- sleep
- body clock
- health, age

**Driver
Fatigue**

- **Work Organization**

- trip scheduling
- pay system

- **Life Outside Work**

- family & friends
- commuting
- standard of living

Fatigue

- Lack of concentration while on duty.
- Potential Unsafe Conditions.
- Stress/fatigue.
- ACCIDENT*

The Effects of Sleepiness and Fatigue

- Impaired **reaction time**, judgment and **vision**
- Problems with **information processing** and short-term memory
- Decreased performance
- Increased moodiness and aggressive behaviors
- Increased “microsleeps” – brief (2/3 seconds) **sleep episodes**

Human Contributing Factors in Fatal Crashes

TRUCK CRASHES

**Number
of
crashes**

1 am 5 am 9 am 1 pm 5 pm 9 pm

Time of day

Special At-Risk Groups Include

- Young people
 - **Shift workers**
 - Commercial drivers
 - ***People with undiagnosed or untreated sleep disorders***
 - Business travelers
 - The elderly
-

Before A Trip

- Get a good night's sleep, preferably 8hrs
 - Schedule breaks every 100 miles or 2 hours during long trips
 - Travel with a companion to help watch for the signs of fatigue
 - Avoid alcohol and sedating medications
-

Before A Trip

- Take a nap or drink caffeine before work if tired
- ***Consult your physician or local sleep disorders center*** if you are experiencing frequent daytime sleepiness or having difficulty sleeping at night

Education Reduces Sleepiness Injuries

