Name: __
Pd:____ Date:________________________

SLEEP STAGES

	Stage 1
	Light sleep; Fantastic images resembling hallucinations

Body relaxes; Hypnogogic sensations: falling, floating

Irregular and small brain waves
	5 minutes

	Stage 2
	Relax more deeply

Sleep spindles – bursts of rapid, rhythmic brain wave activity

Can be awakened without too much difficulty

Clearly asleep; Garbled sleep talking is possible
	20 minutes

	Stage 3
	Transitional stage

Brain begins to emit delta waves (large slow waves associated with sleep)
	Few minutes

	Stage 4
	Continual delta waves; Stages 3 and 4 termed slow-wave sleep

Sleep-walking, bed-wetting, night terrors
	

	REM
	After Stage 4 goes back to stage 3, then 2, then REM (Rapid Eye Movement)

Dream here

Heart rate rises, rapid and irregular breathing, eyes dart around, genital arousal, brain waves rapid and saw-toothed

Motor cortex is active, but brainstem blocks it messages

Muscles EXTREMELY relaxed and little movement

Cannot be easily awakened

Termed paradoxical sleep as internally body is aroused while externally appears calms
	10 minutes

· Sleep cycle repeats itself about every 90 minutes

· As Stage 4 sleep gets progressively briefer and then disappears, REM sleep period gets longer.

[image: image1.jpg]R

s Wi o

1
WWMvﬁMwWW‘) S A
i

H
«MWMI‘WW’\W‘Mﬂﬂ’A,WWV‘L’ J’A‘V} K J Y

b
WY

g A Ol oAl

A A A A A]
”VWV“WVW

[image: image2.jpg]Sleep Stages

first second third fourth fifth

cycle cycle cycle cycle cycle
REM
Stage 1
stage 2
Stage 3
Stage 4

N\ E7LGT® Cycle A\ Deep Sleep (SWS) A\ Dreaming (REM)

http://www.sleepdex.org/images/brainwave.jpg
http://www.jetlog.com/uploads/pics/img_main_SleepStages_01_US.jpg
