


LIVE BBC NEWS CHANNEL

Page last updated at 23:11 GMT, Tuesday, 4 May 2010 00:11 UK

E-mail this to a friend

Printable version

Lack of sleep 'linked to early death'

Getting less than six hours sleep a night can lead to an early grave, UK and Italian researchers have warned.

They said people regularly having such little sleep were 12% more likely to die over a 25-year period than those who got an "ideal" six to eight hours.

They also found an association between sleeping for more than nine hours and early death, although that much sleep may merely be a marker of ill health.

Sleep journal reports the findings, based on 1.5m people in 16 studies.

The study looked at the relationship between sleep and mortality by reviewing earlier studies from the UK, US and European and East Asian countries.

Premature death from all causes was linked to getting either too little or too much sleep outside of the "ideal" six to eight hours per night.

But while a lack of sleep may be a direct cause of ill health, ultimately leading to an earlier death, too much sleep may merely be a marker of ill health already, the UK and Italian researchers believe.

Time pressures

Professor Francesco Cappuccio, leader of the Sleep, Health and Society Programme at the UK's University of Warwick, said: "Modern society has seen a gradual reduction in the average amount of sleep people take and this pattern is more common amongst full-time workers, suggesting that it may be due to societal pressures for longer working hours and more shift-work.

"On the other hand, the deterioration of our health status is often accompanied by an extension of our sleeping time."

If the link between a lack of sleep and death is truly causal, it would equate to over 6.3 million attributable deaths in the UK in people over 16 years of age.

“ Five hours is insufficient for most people ”

Sleep expert Professor Jim Horne

Prof Cappuccio said more work was needed to understand exactly why sleep seemed to be so important for good health.

Professor Jim Horne, of the Loughborough Sleep Research Centre, said other factors may be involved rather than sleep per se.

"Sleep is just a litmus paper to physical and mental health. Sleep is affected by many diseases and conditions, including depression," he said.

And getting improved sleep may not make someone better or live longer, he said.

"But having less than five hours a night suggests something is probably not right.


Not too little sleep, yet not too much, the experts advise

SEE ALSO

'Sleep lessons' for grumpy teens

15 Mar 10 | Scotland

Bank sleep to fight tiredness

09 Feb 10 | Health

Women 'underestimate their sleep'

01 Oct 09 | Health

RELATED BBC LINKS

Headroom: 10 things you need to know about sleep

RELATED INTERNET LINKS

University of Warwick

Sleep

Loughborough Sleep Research Centre

The BBC is not responsible for the content of external internet sites

TOP HEALTH STORIES

Women under 50 'face stress risk'

Dramatic rise in China syphilis

Buggy maker agrees compensation

| News feeds

MOST POPULAR STORIES NOW

SHARED READ WATCHED/LISTENED

- UKIP's Farage hurt in plane crash
- Asian men and BNP candidate clash
- UK casting general election votes
- Family shock at teenager's murder
- What can you NOT do in a polling station?
- Images show volcano intensifying
- Oil company claims Falklands find
- Live coverage - General Election 2010
- 'Historic' day for web languages
- Greek parliament backs hefty cuts

Most popular now, in detail

News Front Page

Election 2010

World

UK

England

Northern Ireland

Scotland

Wales

Business

Health

Medical notes

Education

Science & Environment

Technology

Entertainment

Also in the news

Video and Audio

Have Your Say

Magazine

In Pictures

Country Profiles

Special Reports

Related BBC sites

Sport

Weather

Democracy Live

Radio 1 Newsbeat

CBBC Newsround

On This Day

Editors' Blog

"Five hours is insufficient for most people and being drowsy in the day increases your risk of having an accident if driving or operating dangerous machinery."

Bookmark with: [What are these?](#)

[Delicious](#) [Digg](#) [reddit](#) [Facebook](#) [StumbleUpon](#)

[E-mail this to a friend](#) [Printable version](#)

FEATURES, VIEWS, ANALYSIS


Ballot no-no
What activities are banned in a polling station?


Cold case
The 1866 killing that is UK's oldest unsolved murder


Drill, baby, drill?
The big questions prompted by Gulf of Mexico oil leak

MOST POPULAR NOW | Traffic to this site is currently 28% above normal

[SKIP TO TOP](#)

[PRODUCTS & SERVICES](#)

[E-mail news](#)

[Mobiles](#)

[Widgets & Alerts](#)

[News feeds](#)

[Interactive TV](#)

[Podcasts](#)


The BBC is not responsible for the content of external internet sites.

[News Sources](#)
[About BBC News](#)

[About the BBC](#)
[BBC Help](#)
[Contact Us](#)
[Accessibility Help](#)
[Terms of Use](#)
[Jobs](#)
[Privacy & Cookies](#)