

Sleep duration, sleep variability, and impairments of visual attention

BARCLAY, Nicola, ROWLEY, Susan, ROBSON, Anna, AKRAM, Umair
<<http://orcid.org/0000-0003-0150-9274>> and MYACHYKOV, Andriy

Available from Sheffield Hallam University Research Archive (SHURA) at:

<https://shura.shu.ac.uk/25483/>

This document is the Accepted Version [AM]

Citation:

BARCLAY, Nicola, ROWLEY, Susan, ROBSON, Anna, AKRAM, Umair and MYACHYKOV, Andriy (2019). Sleep duration, sleep variability, and impairments of visual attention. Quarterly Journal of Experimental Psychology. [Article]

Copyright and re-use policy

See <http://shura.shu.ac.uk/information.html>

Sleep duration, sleep variability, and impairments of visual attention

Journal:	<i>Quarterly Journal of Experimental Psychology</i>
Manuscript ID	QJE-STD 17-279.R3
Manuscript Type:	Standard Article
Date Submitted by the Author:	15-Nov-2019
Complete List of Authors:	Barclay, Nicola; University of Oxford, Nuffield Department of Clinical Neurosciences Rowley, Susan; Northumbria University, Department of Psychology Robson, Anna; Sheffield Hallam University Department of Psychology Sociology and Politics Akram, Umair; Sheffield Hallam University Department of Psychology Sociology and Politics Myachykov, Andriy; Northumbria University, Department of Psychology
Keywords:	Attention, Cognition, Sleep Deprivation, Sleep Duration, Sleep Variability

SCHOLARONE™
Manuscripts

**Sleep duration~~and~~, sleep variability, ~~predict~~and impairments ~~in~~of visual
attention**

Nicola L. Barclay^{1*}, Susan Rowley², Anna Robson³, Umair Akram³ and Andriy
Myachykov^{2,4}

¹*Sleep and Circadian Neuroscience Institute, Nuffield Department of Clinical Neurosciences,
University of Oxford, Oxford, UK^{‡†}*

²*Department of Psychology, Faculty of Health and Life Sciences, Northumbria University,
Newcastle, UK[†]*

³*Department of Psychology, Sociology and Politics, Sheffield Hallam University, Sheffield,
UK[†]*

⁴*Centre for Cognition and Decision Making, National Research University Higher School of
Economics, Moscow, Russian Federation*

*Corresponding author: Dr. Nicola Barclay, Sleep and Circadian Neuroscience Institute
(SCNi), Nuffield Department of Clinical Neurosciences, Sir William Dunn School of
Pathology, University of Oxford, South Parks Road, Oxford, OX1 3RE, United Kingdom.
(T) 01865 618667 (E) nicola.barclay@ndcn.ox.ac.uk

[‡]Institution where data analysis and manuscript preparation were performed
[†]Institution where recruitment and data collection were carried out

Running head title: Sleep duration and visual attention

Disclosure of Interest: The authors report no conflicts of interest

Word count: ~~5475~~5564

Sleep duration, sleep ~~and~~ variability, and impairments predict impairments inof visual attention

Abstract

Attentional networks are sensitive to sleep deprivation. However, variation in attentional performance as a function of normal sleep parameters is under-studied. We examined whether attentional performance is influenced by 1) individual differences in sleep duration; 2) sleep duration variability; and/or 3) their interaction. Fifty-seven healthy participants (61.4% female; mean age=32.37 years; SD=8.68) completed questionnaires, wore wrist actigraphy for one week, and subsequently completed the Attention Network Test. Sleep duration and sleep duration variability did not predict orienting score, executive control score or error rates. Sleep duration variability appeared to moderate the association between sleep duration with overall reaction time ($\beta = -.34$, $t = -2.13$, $p = .04$) and alerting scores ($\beta = -.43$, $t = 2.94$, $p = .01$), though further inspection of the data suggested that these were spurious findings. Time of testing was a significant predictor of alerting score ($\beta = .35$, $t = 2.96$, $p = .01$), chronotype of orienting ($\beta = .31$, $t = 2.28$, $p = .03$) and age of overall reaction time ($\beta = .35$, $t = 2.70$, $p = .01$). Our results highlight the importance of examining the associations between variations in sleep-wake patterns and attentional networks in samples with greater variation in sleep, as well as the importance of rigorously teasing apart mechanisms of the sleep homeostat from those related to the circadian rhythm in studies examining cognition.

Keywords

Attention, Cognition, Sleep Deprivation, Sleep Duration, Sleep Variability

Introduction

Insufficient sleep, in either quantity or quality, initiates a cascade of physiological events, which alter brain neurochemistry, and in consequence – our health and behaviour. Perhaps one of the most noticeable consequences of insufficient sleep is the inability to successfully focus attention and maintain an alert state. Numerous studies have highlighted the detrimental effects of experimentally induced sleep restriction or total sleep deprivation on vigilant attention (Basner & Dinges, 2011; Basner, Mollicone, & Dinges, 2011; Lim & Dinges, 2008); while other studies show that response speeds decrease in a dose-response manner as sleep duration decreases (Belenky et al., 2003; Van Dongen, Maislin, Mullington, & Dinges, 2003).

Some reports suggest that contemporary society imposes a state of chronic sleep deprivation in the Western world (Webb & Agnew, 1975). Today it is common to impose restrictions on our sleep to optimise our time spent awake, but this comes at a cost to our health, mood, occupational safety, and cognition (Cappuccio, D'Elia, Strazzullo, & Miller, 2010; Fernandez-Mendoza et al., 2010; Kalmbach, Arnedt, Song, Guille, & Sen, 2017). An epidemiological study demonstrated that the typical sleep duration of young adults during weekdays is around 6.7 hours (Breslau, Roth, Rosenthal, & Andreski, 1997), which is below the 8 hours recommended for this age group (Hirshkowitz et al., 2015). In addition to suboptimal sleep duration, adherence to consistent and biologically compatible sleep schedules are often impinged by external environmental factors such as work commitments, social engagements and 24/7 electronic stimulation (Wittmann, Dinich, Mellow, & Roenneberg, 2006). Indeed, it is common to see a mismatch between sleep obtained on work-days and that obtained on free-days, which is indicative of a state of “social jetlag”, imposed by our social world (Wittmann et al., 2006). On work-days, constrained sleep offset times often result in drastically curtailed sleep duration - a sleep “debt” that is paid off on free-days

by extending sleep where the opportunity permits. However, employing compensatory behaviours, such as extension of time in bed on free-days, and going to bed earlier than what would be dictated by the endogenous circadian rhythm on work-days, is maladaptive (Buysse et al., 2010). This coupling of short sleep duration and self-imposed variability in sleep behaviours may disrupt the homeostatic drive for sleep, making it difficult to get to sleep when desired, and potentially contributing to a delayed circadian phase. Consequently, we may develop a sleep schedule at conflict with the constraints of the social world.

Several studies have shown that intra-individual variability in sleep duration is often greater than that observed between individuals (Knutson, Rathouz, Yan, Liu, & Lauderdale, 2007; Tworoger, Lee, Schernhammer, & Grodstein, 2006) and it is possible that sleep duration variability contributes to the development or maintenance of sleep disorders (Billiard, Alperovitch, Perot, & Jammes, 1987; Buysse et al., 2010; Spielman, Caruso, & Glovinsky, 1987). Indeed, individuals with insomnia often experience night-to-night variability across various domains assessed subjectively by sleep diaries, and objectively – by actigraphy (Buysse et al., 2010; Vallières, Ivers, Bastien, Beaulieu-Bonneau, & Morin, 2005; Vallières, Ivers, Beaulieu-Bonneau, & Morin, 2011). Difficulty sleeping on one night may increase sleep pressure such that the subsequent sleep period is longer, deeper and more restorative. In some cases, several nights of poor sleep may be followed by a night of relatively good sleep (Vallières et al., 2005; Vallières et al., 2011), though this pattern is not predictably consistent (Buysse et al., 2010).

Whilst most research on the consequences of insufficient sleep have focussed on short sleep duration or sleep disruption, the importance of *consistent sleep schedules* is often overlooked. Sleep variability has been broadly defined as inconsistencies in various sleep indices including sleep onset and offset timing, sleep latency, sleep quality, wake after sleep onset, sleep duration and efficiency. It is typically calculated as the variability from weekdays

1
2
3 to weekends (Lemola, Schwarz, & Siffert, 2012), or as the within-subject standard deviation
4
5 for the corresponding variables over the course of several days (Whiting & Murdock, 2016)
6
7 to weeks (Lemola, Ledermann, & Friedman, 2013; Lev Ari & Shulman, 2012;
8
9 Sánchez-Ortuño & Edinger, 2012).

10
11
12
13 Greater sleep variability has been negatively associated with health (e.g. higher body
14
15 mass index: Moore et al., 2011), mood (e.g. poorer subjective well-being: Lemola et al.,
16
17 2013; and increased severity of depression: Suh et al., 2012), and behaviour (e.g. adolescent
18
19 aggression: Lemola et al., 2012). Of particular relevance to the current study, Whiting and
20
21 Murdock (2016) demonstrated that sleep duration variability moderates the association
22
23 between sleep duration and attentional disengagement; i.e., the capacity to withdraw attention
24
25 from the currently focused stimulus (attentional switch). Shorter sleep duration was
26
27 associated with poorer ability to switch attention when coupled with low sleep duration
28
29 variability. Therefore, consistently short sleep duration was associated with greatest deficits
30
31 in attentional disengagement, and consistently longer sleep duration was associated with
32
33 better performance.

34
35
36
37
38
39 The majority of work on visual attention has used the ‘gold standard’ measure of the
40
41 Psychomotor Vigilance Test (PVT), which has consistently been shown to be sensitive to
42
43 sleep deprivation (see Tkachenko & Dinges 2018, for a review). However, visual attention is
44
45 not limited to our ability to switch focus between stimuli; it is a complex system of
46
47 functionally and anatomically distinct brain networks, which support our ability to (i)
48
49 maintain an “alert” state (alerting network), (ii) “orient” attention to stimuli (orienting
50
51 network), and (iii) resolve conflict when numerous stimuli simultaneously compete for
52
53 attention (executive control network) (Fernandez-Duque & Posner, 2001; Petersen & Posner,
54
55 2012). These networks are governed by distinct neurobiological pathways (Fan & Posner,
56
57 2004) and they are individually supported by network-specific genetic modulators (Fossella
58
59
60

et al., 2002), making it likely that they are also differentially affected by sleep. Indeed, previous research has registered differential effects of sleep deprivation on the functioning of these distinct networks (see Tkachenko & Dinges, 2018). For example, one study compared ANT performance at baseline vs. following 24-hours of sleep deprivation within subjects and observed longer reaction times, poorer accuracy, and diminished P3 event-related potential response following sleep deprivation (Trujillo, Kornguth, & Schnyer, 2009). Similarly, another study demonstrated longer reaction times and impaired functioning of the orienting and executive control networks following sleep deprivation compared to baseline (Martella, Casagrande, & Lupianez, 2011); though these effects were only partially replicated by some researchers (Jugovac & Cavallero, 2012) and not replicated by others (Muto et al., 2012; Roca et al., 2012).

Despite this growing body of research on the relationships between *experimentally* induced sleep deprivation and the performance of attentional networks, a dearth of research focuses on what happens in the real world. Our own previous work demonstrated that impairments in attentional performance emerge after 18-hours of sustained wakefulness – a period of wakefulness, which is typical of many adults during the working week (Barclay & Myachykov, 2017). Given that today's society may foster inconsistent sleep patterns due to the changing responsibilities on work- and free-days, it appears pertinent to examine in detail the influence of sleep duration variability on attention, and to determine whether sleep duration and its variability have differential effects on distinct attentional networks.

Thus, the present study investigated associations between sleep duration over one week assessed by actigraphy and the efficiency of the attentional networks, as well as the possibility that these associations are moderated by sleep duration variability. We hypothesised that poorer attentional performance would be predicted by 1) shorter sleep duration and greater sleep duration variability, independently; and 2) consistently

shorter/inconsistently longer sleep duration across the week. Given previously observed chronotype and time-of-day effects on attentional performance (e.g. Barclay & Myachykov, 2017; Matchock & Mordkoff, 2009), analyses accounted for their potential direct and interactive effects where relevant.

Method

Participants

Participants were recruited from the general population of England through poster advertisements, emails to staff and students of Northumbria University, Sheffield Hallam University and University of Oxford, and through social media. To be eligible to participate, potential participants had to be between 22-50 years of age; not taking any medications that may affect their sleep; not have a history of/or current medical, neurological or psychiatric illness (including anxiety or depression); not have a sleep disorder (treated or untreated); and not be a shift worker. Fifty-eight participants meeting these eligibility criteria initially enrolled in the study; 57 provided complete data (61.4% female; mean age = 32.37 years; SD = 8.68; 61.4% female).

Measures

Screening questionnaire

An in-house screening questionnaire assessing sleep, sleep disorders, general health and demographic information assessed eligibility for participation.

Sleep quality

Sleep quality over the past month was assessed using the Pittsburgh Sleep Quality Index (PSQI: Buysse, Reynolds, Monk, Berman, & Kupfer, 1989). The PSQI is an 18-item self-

report questionnaire, which assesses 7 components of sleep quality: subjective sleep quality, sleep latency, sleep duration, sleep efficiency, sleep disturbances, use of sleeping medication, and daytime dysfunction. Component scores are summed to produce a global sleep quality score ranging from 0 to 21. Higher scores represent poorer sleep quality. Global sleep quality score was considered as a covariate in the statistical analyses if it was shown to be associated with the dependent variable of interest.

Chronotype

Chronotype was assessed using the Morningness-Eveningness Questionnaire (MEQ: Horne & Östberg, 1976). The MEQ is a 19-item self-report questionnaire, which assesses preferred timing of daytime activities, sleep habits, hours of peak performance and times of ‘feeling best’ and maximum alertness. Responses are combined to provide a total score ranging from 16 to 86. Higher scores represent a tendency towards morningness. Chronotype score was considered as a covariate in the statistical analyses if it was shown to be associated with the dependent variable of interest.

Sleepiness

State sleepiness was assessed using the Stanford Sleepiness Scale (SSS: Hoddes, Zarcone, & Dement, 1972). The SSS is a 1-item measure assessing momentary alertness. Responses range from 1 (wide awake) to 7 (sleep onset soon). Sleepiness was considered as a covariate in the statistical analyses if it was shown to be associated with the dependent variable of interest.

Actigraphy

Actilife GT3X and CamNtech Ltd. MW8 actiwatches were used to detect movement bouts, worn for seven consecutive nights on the non-dominant wrist. Data collection started

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

immediately following the initial laboratory visit and concluded on the morning of day 8. Actilife 5 (Actigraph Corp, 2011) and Motionware 1.1.25 (CamNtech Ltd. 2009) software was used to analyse the actigraphy data to provide summary statistics of the participants' weekly sleep. We used the Sadeh Algorithm (Sadeh, Sharkey, & Carskadon, 1994) to determine sleep/wake status for each 60 second (actilife) or 30 second (CamNtech) epoch with 30Hz sample rate, as per device recommendations for optimal sleep recording (note that there were no differences between device type on any of the independent variables or outcomes of interest). Participants also kept daily sleep diaries, indicating bed-time and rise-time and these times were entered into the software as start times for actigraphic analysis (i.e. to indicate intention to sleep). Sleep duration was averaged for each participant across the seven nights. Variability in sleep duration was calculated as the within-participant standard deviation in sleep duration across the seven nights.

Attention

The Attention Network Test (ANT: Fan, McCandliss, Sommer, Raz, & Posner, 2002) is a computerised reaction time task used to examine the individual attentional networks' performance (see Figure 1). In the ANT, participants perform on trials containing centre, double, spatial cues, or no cues (100msec) between two central fixation events. At the second central fixation (400msec), the target arrow (left or right) is presented either above or below the fixation cross, and is either presented alone (neutral condition); with 2 flankers either side pointing in the same direction (congruent condition); or with 2 flankers either side pointing in the opposite direction (incongruent condition) (lasting no longer than 1700msec). Upon presentation of the target, participants are required to indicate by pressing designated keys on a computer keyboard whether the corresponding arrows point leftwards or rightwards. As outlined by us previously (Barclay & Myachykov, 2017), the ANT provides a raw reaction

time (RT) measure for each of the conditions (cue type: no cue, centre cue, double cue, spatial cue; flanker type: neutral, congruent, incongruent) as well as error rates. Additionally, the ANT provides specific measures of alerting, orienting and conflict resolution (executive control). The alerting score is calculated by subtracting the mean RT of the double-cue conditions (which alerts the participant to the imminent target, but provides no information on its location either above or below the cross) from the mean RT of the no-cue conditions. The orienting score is calculated by subtracting the mean RT of the spatial cue conditions (which alerts participants to the imminent target and provides information on its location) from the mean RT of the centre cue conditions (which only alerts participants to the imminent target at one location). The conflict (executive control) score is calculated by subtracting the mean RT of all congruent flanked conditions from all incongruent flanked conditions (from all cue types). Lower scores typically indicate difficulty: a) maintaining alertness without a cue (alerting); b) disengaging from the centre cue (orienting); or c) resolving conflict (executive control) (Fan & Posner, 2004).

{Insert Figure 1 here}

Procedure

Interested participants completed the screening questionnaire to confirm eligibility. Eligible participants met with the researcher to provide their informed consent, and to receive an actiwatch and sleep diary as well as information regarding their use each day/night. Participants wore actiwatches for seven consecutive nights, and they were informed that the week should be 'typical' for them. Participants returned to the laboratory on day 8 to hand back the actiwatch and sleep diary; to complete the PSQI, MEQ and SSS; and to participate in the ANT. Note that all participants completed the ANT between 8:00am and 8:00pm (57% completed the ANT before 12:00pm and 89% before 6:00pm). Time of testing was included

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

in statistical analyses as a covariate. All procedures complied with the ethical principles laid out by the American Psychological Association and the Declaration of Helsinki. Approval was granted by Oxford Central University Research Ethics Committee and Northumbria University Psychology Department Ethics Committee.

Statistical Analyses

Previous researchers observed a large effect size for change in R^2 for sleep duration variability predicting one facet of attention (Whiting & Murdock, 2016). In the present study, a power calculation using G*Power indicated that to identify large effects as hypothesised (i.e. F^2 for $\Delta R^2 \geq .35$), 47 participants would be required to achieve 90% power with an $\alpha < .01$ (Cohen, 1988). Our final sample of 57 participants provided sufficient power to address our hypotheses. Descriptive statistics were first derived followed by t-tests to examine possible sex differences in the dependent and independent variables. Correlations between dependent variables, independent variables and potential covariates were then examined. A repeated-measures within-subjects ANOVA was performed to examine the sensitivity of the ANT in the current sample. A series of hierarchical regression models were then run for each dependent variable (overall mean reaction time $\{RT\}$, alerting, orienting and executive control scores, and overall error rates). Covariates that were significantly correlated with the outcome variables were incorporated in regression models in the first steps (age, chronotype and time of testing). In each regression model, predictor variables and covariates were grand mean centred. A reciprocal transformation was applied to the error rate data to reduce positive skew. Simultaneous regression models were also run to derive individual coefficients for each predictor/covariate for significant models.

We examined five models in separate blocks as follows: 1) covariate 1 (if applicable); 2) covariate 2 (if applicable); 3) sleep duration; 4) sleep duration variability; and 5) sleep duration X sleep duration variability interaction. Moderation models were run using the PROCESS tool for SPSS (Hayes, 2013) in order to further examine significant interactions. Of note, linear regression models were also run with covariates entered in the last steps in order to examine potential mediation effects. Mediation effects were not indicated for any models (models not reported, available upon request). Significance of each model, and each predictor within each model, was considered at a Bonferroni corrected level of $p < .01$ (.05/5) to account for the multiple testing of ANT-derived dependent variables.

Results

Mean sleep quality score was 4.39 (SD=2.24) indicating good sleep, and chronotype score was 54.47 (SD=10.43) indicating a largely ‘neither’ type chronotype. Mean actigraphically measured sleep duration across the week was 421.45 mins (SD=39.70; range 336.71 mins to 541.71 mins), and mean variability in sleep duration across the week was 60.99 mins (SD=38.42; range 16.22 mins to 256.14 mins). Mean ANT reaction times were pooled from all correct trials for all participants. Incorrect trials accounted for 3.65% of the total trials. Additionally, trials with RT <200ms and >4 absolute deviations from the median (MAD, see Leys, Ley, Klein, Bernard & Licata, 2013, for information) were excluded from analysis (2.87% of correct trials). In total, 6.41% of trials were excluded. Table 1 shows the mean RT and SD, and Table 2 the mean error rates and SD, for each of the experimental conditions (4 x cue type; 3 x flanker type).

{(Insert Tables 1 and 2 here)}

There were sex differences in actigraphically derived mean sleep durations ($t(55) = -2.89$, $p < .05$, Hedges’ $g = .79$). Males had significantly shorter mean sleep duration

(mean=403.44 mins; SD=34.39) than females (mean=432.76 mins, SD=39.03). There were also significant sex differences in orienting, $t(55) = -2.35, p < .05, \text{Hedges' } g = .64$. Orienting score for males was significantly lower (mean=22.11; SD=17.63) than females (mean=33.94; SD=19.00) suggesting that females were faster to orient their attention. There were no sex differences in any of the remaining key actigraphically assessed sleep variables or key ANT variables (sleep duration variability: $t(55) = .95, p = .35$; overall RT: $t(55) = -.54, p = .59$; alerting: $t(55) = .55, p = .59$; executive control: $t(55) = .16, p = .87$; and overall error rates: $t(55) = .04, p = .97$). There were several significant correlations that are fundamental to the analyses (see Table 3): 1) older age and longer overall RTs; 2) lower sleep duration variability and poorer alerting scores; 3) older age and poorer alerting scores; 4) earlier time of testing and poorer alerting scores; 5) younger age and poorer orienting scores; and 6) increasing tendency towards eveningness and poorer orienting scores.

(Insert Table 3 here)

A repeated-measures ANOVA was performed on mean overall RTs, with cue (no cue, centre, double and spatial cues) and flanker type (neutral, congruent and incongruent) as within-subject factors. Assumptions of sphericity were not met for the main effects of cue and flanker type, and the interaction between cue and flanker type. Consequently, Greenhouse-Geisser correction to degrees of freedom was employed. There were significant main effects of cue, $F(2.50, 137.52) = 176.27, p < .01, \eta^2_p = .76$ and flanker type, $F(1.45, 79.82) = 1040.91, p < .01, \eta^2_p = .95$ on mean overall RT, and a significant interaction between cue and flanker type, $F(4.37, 240.51) = 12.92, p < .05, \eta^2_p = .19$. Longer reaction times were registered in trials with no cue vs. all other cues (relevant to alerting and orienting); and incongruent vs. both other flanker types (relevant to executive control).

A series of hierarchical linear regression models were run separately for each outcome variable (see Tables 4-6). For mean overall RT as the dependent variable, model 1 (including age) was significant, ($F(1,56)=9.03, p=.00$), and model 4 (including age, sleep duration, sleep duration variability and the sleep duration X sleep duration variability interaction) significantly improved model fit, ($\Delta F(1,52)=4.52, p=.04$). The final model explained 22% of variance in overall RT (see Table 4). From the simultaneous regression model, age was a significant predictor of overall RT, such that older age predicted longer overall RTs ($\beta=.35, t=2.70, p=.01$), as was the sleep duration X sleep duration variability interaction ($\beta=-.34, t=-2.13, p=.04$). Moderation analysis in PROCESS revealed that the slowest RTs were predicted by shorter sleep duration and high sleep duration variability, and that the fastest RTs were predicted by longer sleep duration and high sleep duration variability (t values for each moderator level: low: $t=.36, p=.72$; medium: $t=-1.11, p=.27$; high: $t=-2.21, p=.03$) (see Figure 2a).

{(Insert Table 4 here)}

For alerting score as the dependent variable, Models 2 (including age and time of testing) and 5 (including age, time of testing, sleep duration, sleep duration variability and the sleep duration X sleep duration variability interaction) significantly improved model fit, ($\Delta F=10.32, p=.00$; and $\Delta F=8.62, p=.01$, respectively). The final model explained 37% of variance in alerting score. From the simultaneous regression model, time of testing and the sleep duration X sleep duration variability interaction significantly predicted alerting score ($\beta=-.22, t=-2.96, p=.01$; and $\beta=.43, t=2.94, p=.01$). Moderation analysis in PROCESS revealed that the poorest alerting score was predicted by longer sleep duration and low sleep duration variability, and that the best alerting score was predicted by longer sleep duration and high sleep duration variability (t values for each moderator level: low: $t=-1.15, p=.25$; medium: $t=.53, p=.60$; high: $t=2.17, p=.03$)($t=2.54, p=.01$) (see Figure 2b). Because of the

strength of the correlation between sleep duration variability and alerting score (Table 3), we decided to examine the extent to which sleep duration moderates this association. We performed a median split on the sleep duration variable and performed moderation analysis in PROCESS. It appeared that long sleep duration drives the association between sleep duration variability and alerting score (t value for short and long sleep duration: short: $t=-.57=2.03$, $p=.57$; long: $t=3.26$, $p=.0004$) (see Figure 2c).

{(Insert Table 5 and Figures 2a, 2b and 2c here)}

Due to the unexpected direction of the interaction effect (i.e. that long sleep duration with low sleep duration variability predicted poorest alerting), we further visualised the distribution of sleep duration variability and alerting score (see Figure 3a). The presence of an outlier experiencing high sleep duration variability and high alerting score is present in the data (256.14 mins and alerting score of 110.8). Indeed, inspection of the nightly sleep duration data for this individual revealed nightly sleep durations ranging from 142 mins to 924 mins, the latter of which occurred the night prior to testing. Inspection of the distribution of sleep duration the night prior to testing and alerting score also revealed the contribution of this outlier to the association (Figure 3b). The average sleep duration experienced by this participant was not unusual (501.43 mins); hence the distribution of mean sleep duration and alerting appears normal (Figure 3c). Due to the presence of this outlier, we re-ran the correlations after excluding this participant. The association between sleep duration variability and alerting reduced from .34 ($p<.01$) to -.03 ($p=.82$); and the association between sleep duration the night prior to testing and alerting reduced from .30 ($p<.05$) to -.06 ($p=.65$). The regression analyses were re-run after exclusion of this participant, and the pattern of results for overall RT as the dependent variable changed such that the interaction term was no longer significant (though age remained a significant predictor of overall RT ($\beta=.36$, $t=2.65$, $p=.01$); likewise for alerting as the dependent variable the interaction between sleep

duration X sleep duration variability reduced to non-significance, whilst time of testing remained a significant predictor ($\beta=.37$, $t=2.85$, $p=.01$).

For orienting score as the dependent variable, model 1 (including age) and model 2 (including age and chronotype) significantly improved model fit ($\Delta F=4.73$, $p=.03$; and $\Delta F=5.54$, $p=.02$, respectively). Model 2 explained 16% of variability in orienting score. From the simultaneous regression model, only chronotype significantly predicted orienting score ($\beta=.31$, $t=2.28$, $p=.03$) such that a tendency towards morningness was associated with better orienting. These results remained after excluding the anomalous participant.

{Insert Table 6 here}

For executive control scores and overall error rates, all regression analyses were non-significant (all model p 's $>.05$) (both with the inclusion and exclusion of the anomalous participant).

{Insert Figure 3 here}

Discussion

The results presented here expand previous research investigating the importance of sleep for optimum cognitive functioning. Here we extend research from experimental sleep deprivation studies, to demonstrate the influence of normal sleep duration variability in the general population on various components of visual attention. There are four key findings stemming from this study: 1) neither sleep duration, nor sleep duration variability, nor their interaction, were predictive of orienting, executive control or error rates; 2) earlier time of testing was associated with poorer efficiency of the alerting network; 3) the associations between sleep duration with overall reaction time and efficiency of the alerting network *appeared* to be moderated by sleep duration variability; however, the presence of an outlier

1
2
3 experiencing high sleep duration variability and extremely long sleep duration the night prior
4
5 to testing appeared to solely account for the interactive effects of sleep duration and sleep
6
7 duration variability on overall reaction time/ alerting score; and 4) older age was associated
8
9 with longer overall reaction times, and this was independent of sleep duration and sleep
10
11 duration variability. Below we explain these findings in relation to our initial hypotheses and
12
13 in the context of the emerging field.
14
15
16
17
18
19
20
21
22

23
24
25 ***Sleep duration and sleep duration variability did not predict orienting score, executive***
26
27 ***control score or error rates***
28
29

30
31 Contrary to our hypotheses, we did not find that sleep duration or sleep duration
32
33 variability predicted components of attention (the efficiency of the orienting network, the
34
35 efficiency of the executive control network, or proportion of errors made). Likewise, the
36
37 interaction between sleep duration and sleep duration variability was not a significant
38
39 predictor of these measures of attention. Other experimental studies show a general detriment
40
41 to sustained attention under varying degrees of sleep deprivation, fragmentation and
42
43 restriction (see Tkachenko & Dinges, 2018 for a review) while observational studies similarly
44
45 show that consistently short sleep duration is associated with attentional disengagement
46
47 (Whiting & Murdock, 2016). Our data does not show a similar effect, at least in terms of
48
49 orienting, executive control and accuracy.
50
51
52
53

54
55 There are a couple of plausible explanations for this. First, it is possible that these
56
57 particular ANT-derived variables are insensitive to natural variation in sleep duration and
58
59 intra-individual sleep duration variability. The experimental sleep-deprivation literature
60

indeed suggests that whilst sustained attention (which would be analogous to our measure of overall reaction time) and alerting are particularly sensitive to sleep loss, other attentional functions, including orienting and executive function, may remain spared (Cunningham, Jones Eskes & Rusak, 2018; Roca et al., 2012; Tkachenko & Dinges, 2018, but see Martella, Casagrande, & Lupianez, 2011). Second, it is possible that there was not enough variability in our data for such effects to emerge. Indeed, we sampled the average sleep duration over the course of 7 days in healthy good sleepers, and asked them to maintain their ‘habitual’ sleep patterns. The standard deviation of our ‘mean sleep duration’ variable was 39.90 minutes, and 86% of our sample had a mean sleep duration between 6-8 hours. Thus, it is possible that meaningful effects on attentional performance occur at far greater extremes of sleep duration than the ones exhibited by our sample. Studies examining consequences of sleep duration variation often focus on greater extremes, and demonstrate a U-shaped curve: highlighting the detrimental effects of both short (conceptualised as <6 hours per night) and long (usually conceptualised as >8 hours per night) sleep duration on various indicators of health (Patel & Hu, 2008), all-cause mortality (Cappuccio et al., 2010), and cognition (Kronholm et al., 2009). Our intention was to show that in the ‘real-world’ consistently short sleep or inconsistently long sleep results in deficits in attention, yet it is possible that our selection process yielded a sample of healthy good sleepers that failed to allow these patterns to emerge. Future research needs to encapsulate more variable sleep-wake patterns to truly describe the heterogeneity of sleep (by including those with sleep disturbances/more variable sleep-wake patterns such as shift workers) that exists in the general population and examine concomitant associations with cognition.

Third, effects of sleep duration and sleep duration variability may have been obscured by the effect of time of testing. Whilst the majority of our participants completed the ANT before midday, we did not strictly control time of testing, and so testing was performed up

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

until 8pm. Had time of testing been consistent, we may have seen an effect of sleep duration emerge. Matchock and Mordkoff (2014) for example, observed increased reaction times on the ANT *upon awakening* under conditions of restricted sleep durations of 3-hours and 6-hours, compared to a baseline condition of normal sleep duration. However, the results of Matchock & Mordkoff may actually reflect “sleep inertia” or result from testing at suboptimal circadian phase in the early morning, rather than purely the effect of short sleep duration. We chose not to restrict our testing time to *upon awakening* as we wanted to rule out the effect of sleep inertia, and we wanted to examine potential effects of time of testing.

Nevertheless, our data revealed a reliable effect of time of testing on the efficiency of the alerting network. The alerting network efficiency was progressively better as the time of testing was later in the day. This finding is partially consistent with the studies that observed significant time-of-day effects on the alerting, orienting and executive control networks (Matchock & Mordkoff, 2009; Fimm, Brand & Spijkers, 2016), and corroborates what is typically observed in relation to the circadian rhythm of neurobehavioural functioning: it is poor upon awakening in the morning, and then steadily improves across the waking day to a peak around early evening, followed by a progressive decline into the night (Goel et al., 2011; Mollicone et al., 2010). Taken together, these findings highlight the importance of systematically isolating variables relating to the sleep homeostat and the circadian rhythm. Future research from our team aims to tease apart the homeostatic and circadian mechanisms underlying changes in attentional networks under natural conditions.

Associations between sleep duration with overall reaction time and efficiency of the alerting network appeared to be moderated by sleep duration variability

Contrary to our hypotheses, shorter sleep duration coupled with high sleep duration variability predicted the longest overall reaction times, and longer sleep duration coupled

with high sleep duration variability predicted the shortest reaction times. Concerning alerting, longer sleep duration coupled with low sleep duration variability appeared to be associated with poorer efficiency of the alerting network, whilst on the other hand longer sleep duration coupled with high sleep duration variability appeared to be associated with better efficiency of the alerting network. However, further inspection of our data revealed that these effects were accounted for by an individual exhibiting extremely high sleep duration variability, and extremely long sleep duration the night prior to testing – with this participant excluded, these interaction effects were reduced to non-significance. This finding highlights the importance of considering the nightly variability in sleep duration when taking an average of such data. Many research studies rely on taking an average of sleep variables across a pre-specified time period (3 nights, a week), but such crude measures fail to capture the nightly variability in sleep duration. With this participant excluded, the standard deviation of our sleep duration variability predictor reduced from 38.41 to 28.24. Thus, our data were perhaps too homogenous for important effects on reaction time and alerting to emerge.

Association between Age And Overall Reaction Time:

Perhaps less surprising in our study was the finding that older age was associated with longer overall reaction time. It appears that the relative deficit in attention shown here stems from age-related factors rather than short sleep duration per se. The efficiency of the alerting network is significantly impaired in older adults comparative to younger adults (Gamboz, Zamarian, & Cavallero, 2010; Jennings, Dagenbach, Engle, & Funke, 2007). Given that sleep patterns dramatically change across the lifespan (Ohayon, Carskadon, Guilleminault, & Vitiello, 2004), it is pertinent to further investigate the interactive effects of aging and sleep on cognition. Others have hypothesised that increased reaction time following sleep restriction results from diminished oculomotor functioning (Zils, Sprenger, Heide, Born, &

Gais, 2005), and this effect may become more pronounced as we age, given the natural progression of oculomotor functioning across the lifespan (Katsanis, Iacono, & Harris, 1998).

Limitations and Conclusions:

It is worth noting a couple of key limitations of the present study: 1) Our analyses focus on sleep duration and sleep duration variability rather than other indices of sleep, such as sleep onset latency, sleep efficiency, wake after sleep onset and number of awakenings. However, our sample size did not allow us to assess these variables at an acceptable level of power. Additionally, we wanted to focus on a variable that is to some extent under voluntary control, i.e., we can control the time we go to bed and the time we get out of bed, and by consequence our sleep duration, whereas we cannot control our sleep onset latency. We wanted to address a variable that can be behaviourally manipulated, and thus be the potential target of interventions to improve sleep and, by consequence, cognition. Further investigation of sleep under normal conditions (rather than the artificial setting of experimental sleep restriction/deprivation), investigating an array of sleep characteristics in a more heterogeneous sample will further shed light on the role of sleep duration and its variability on attention. 2) Our objective measure of sleep using actigraphy is not completely free of subjective biases, as the calculation of sleep parameters is partially dependent on subjectively reported bed times and rise times. Measuring sleep by using polysomnography would not only address this issue, but would also provide us with the opportunity to examine architectural properties of sleep macro- and micro-structure to identify the residual neural underpinnings of attention.

To conclude, this work did not demonstrate an effect of actigraphically measured sleep duration or sleep duration variability on measures of visual attention. However, this conclusion is derived from data focussing on the healthy population, experiencing good sleep. We do not rule out the possibility that poor sleep and inconsistencies in sleep patterns contribute to cognitive impairments in populations for whom sleep is disturbed.

Acknowledgements

The authors thank the participants for their participation. A part of this study was carried out as an MSc project by author SR. The study was supported by Northumbria University Psychology Department, internal funds from the Sleep and Circadian Neuroscience Institute, University of Oxford and by the Russian Academic Excellence Project ‘5-100’.

References

- Actigraph Corp. (2011). ActiLife 5 - User's Manual. *Prepared by ActiGraph R&D and Software Departments.*
- Barclay, N. L., & Myachykov, A. (2017). Sustained wakefulness and visual attention: moderation by chronotype. *Experimental Brain Research*, 235, 57-68.
- Basner, M., & Dinges, D. F. (2011). Maximizing sensitivity of the psychomotor vigilance test (PVT) to sleep loss. *Sleep*, 34, 581-591.
- Basner, M., Mollicone, D., & Dinges, D. F. (2011). Validity and sensitivity of a brief psychomotor vigilance test (PVT-B) to total and partial sleep deprivation. *Acta Astronautica*, 69, 949-959.
- Belenky, G., Wesensten, N. J., Thorne, D. R., Thomas, M. L., Sing, H. C., Redmond, D. P., et al. (2003). Patterns of performance degradation and restoration during sleep restriction and subsequent recovery: a sleep dose-response study. *Journal of Sleep Research*, 12, 1-12.
- Billiard, M., Alperovitch, A., Perot, C., & Jammes, A. (1987). Excessive daytime somnolence in young men: prevalence and contributing factors. *Sleep*, 10, 297-305.
- Breslau, N., Roth, T., Rosenthal, L., & Andreski, P. (1997). Daytime sleepiness: an epidemiological study of young adults. *American Journal of Public Health*, 87, 1649-1653.
- Buysse, D. J., Cheng, Y., Germain, A., Moul, D. E., Franzen, P. L., Fletcher, M., et al. (2010). Night-to-night sleep variability in older adults with and without chronic insomnia. *Sleep Medicine*, 11, 56-64.
- Buysse, D. J., Reynolds, C. F., Monk, T. H., Berman, S. R., & Kupfer, D. J. (1989). The Pittsburgh Sleep Quality Index: A new instrument for psychiatric practice and research. *Psychiatry Research*, 28, 192-213.

- Cappuccio, F. P., D'Elia, L., Strazzullo, P., & Miller, M. A. (2010). Sleep duration and all-cause mortality: a systematic review and meta-analysis of prospective studies. *Sleep*, 33, 585-592.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). New Jersey: Lawrence Erlbaum.
- Cunningham, J. E., Jones, S. A., Eskes, G. A., & Rusak, B. (2018). Acute sleep restriction has differential effects on components of attention. *Frontiers in Psychiatry*, 9.
- Fan, J., McCandliss, B. D., Sommer, T., Raz, A., & Posner, M. I. (2002). Testing the efficiency and independence of attentional networks. *Journal of Cognitive Neuroscience*, 14, 340-347.
- Fan, J., & Posner, M. (2004). Human attentional networks. *Psychiatrische Praxis*, 31, 210-214.
- Fernandez-Duque, D., & Posner, M. I. (2001). Brain imaging of attentional networks in normal and pathological states. *Journal of Clinical and Experimental Neuropsychology*, 23, 74-93.
- Fernandez-Mendoza, J., Calhoun, S., Bixler, E. O., Pejovic, S., Karataraki, M., Liao, D., et al. (2010). Insomnia with objective short sleep duration is associated with deficits in neuropsychological performance: a general population study. *Sleep*, 33, 459-465.
- Fimm, B., Brand, T., & Spijkers, W. (2016). Time-of-day variation of visuo-spatial attention. *British Journal of Psychology*, 107(2), 299-321.
- Fossella, J., Sommer, T., Fan, J., Wu, Y. H., Swanson, J. M., Pfaff, D. W., et al. (2002). Assessing the molecular genetics of attention networks. *BMC Neuroscience*, 3, 14.
- Gamboz, N., Zamarian, S., & Cavallero, C. (2010). Age-related differences in the attention network test (ANT). *Experimental Aging Research*, 36, 287-305.

- Goel, N., Van Dongen, H., & Dinges, D. (2011). Circadian rhythms in sleepiness, alertness, and performance. In M. H. Kryger, T. Roth, & W. C. Dement (Eds.), *Principles and Practice of Sleep Medicine, Fifth edition* (pp. 445-455). Philadelphia: W. B. Saunders.
- Hayes, A. F. (2013). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. Guilford Press.
- Hirshkowitz, M., Whiton, K., Albert, S. M., Alessi, C., Bruni, O., DonCarlos, L., et al. (2015). National Sleep Foundation's sleep time duration recommendations: methodology and results summary. *Sleep Health, 1*, 40-43.
- Hoddes, E., Zarcone, V., & Dement, W. (1972). Development and use of Stanford Sleepiness scale (SSS). In *Psychophysiology* (9) (p.150). New York: Cambridge University Press.
- Horne, J. A., & Östberg, O. (1976). A self-assessment questionnaire to determine morningness-eveningness in human circadian rhythms. *International Journal of Chronobiology, 4*, 97-110.
- Jennings, J. M., Dagenbach, D., Engle, C. M., & Funke, L. J. (2007). Age-related changes and the attention network task: An examination of alerting, orienting, and executive function. *Aging, Neuropsychology, and Cognition, 14*, 353-369.
- Jugovac, D., & Cavallero, C. (2012). Twenty-four hours of total sleep deprivation selectively impairs attentional networks. *Experimental Psychology, 59*, 115-123.
- Kalmbach, D. A., Arnedt, J. T., Song, P. X., Guille, C., & Sen, S. (2017). Sleep Disturbance and Short Sleep as Risk Factors for Depression and Perceived Medical Errors in First-Year Residents. *Sleep, 40*, <https://doi.org/10.1093/sleep/zsw1073>.
- Katsanis, J., Iacono, W. G., & Harris, M. (1998). Development of oculomotor functioning in preadolescence, adolescence, and adulthood. *Psychophysiology, 35*, 64-72.

- 1
2
3 Knutson, K. L., Rathouz, P. J., Yan, L. L., Liu, K., & Lauderdale, D. S. (2007). Intra-
4
5 individual daily and yearly variability in actigraphically recorded sleep measures: the
6
7 CARDIA study. *Sleep*, 30, 793.
8
9
10 Kronholm, E., Sallinen, M., Suutama, T., Sulkava, R., Era, P., & Partonen, T. (2009).
11
12 Self-reported sleep duration and cognitive functioning in the general population.
13
14 *Journal of Sleep Research*, 18, 436-446.
15
16
17 Lemola, S., Ledermann, T., & Friedman, E. M. (2013). Variability of sleep duration is related
18
19 to subjective sleep quality and subjective well-being: an actigraphy study. *PLoS One*,
20
21 8, e71292.
22
23
24 Lemola, S., Schwarz, B., & Siffert, A. (2012). Interparental conflict and early adolescents'
25
26 aggression: Is irregular sleep a vulnerability factor? *Journal of Adolescence*, 35, 97-
27
28 105.
29
30
31 Lev Ari, L., & Shulman, S. (2012). Pathways of sleep, affect, and stress constellations during
32
33 the first year of college: Transition difficulties of emerging adults. *Journal of Youth*
34
35 *Studies*, 15, 273-292.
36
37
38 Leys, C., Ley, C., Klein, O., Bernard, P., & Licata, L. (2013). Detecting outliers: Do not use
39
40 standard deviation around the mean, use absolute deviation around the
41
42 median. *Journal of Experimental Social Psychology*, 49(4), 764-766.
43
44
45 Lim, J., & Dinges, D. F. (2008). Sleep deprivation and vigilant attention. *Annals of the New*
46
47 *York Academy of Sciences*, 1129, 305-322.
48
49
50 Martella, D., Casagrande, M., & Lupianez, J. (2011). Alerting, orienting and executive
51
52 control: the effects of sleep deprivation on attentional networks. *Experimental Brain*
53
54 *Research*, 210, 81-89.
55
56
57
58
59
60

- 1
2
3 Matchock, R. L., & Mordkoff, J. T. (2009). Chronotype and time-of-day influences on the
4 alerting, orienting, and executive components of attention. *Experimental Brain*
5
6 *Research, 192*, 189-198.
7
8
9
10 Matchock, R. L., & Mordkoff, J. T. (2014). Effects of sleep stage and sleep episode length on
11 the alerting, orienting, and conflict components of attention. *Experimental brain*
12
13 *research, 232*, 811-820.
14
15
16
17 Mollicone, D. J., Van Dongen, H., Rogers, N. L., Banks, S., & Dinges, D. F. (2010). Time of
18 day effects on neurobehavioral performance during chronic sleep restriction. *Aviation,*
19
20 *Space, and Environmental Medicine, 81*, 735-744.
21
22
23
24 Moore, M., Kirchner, H. L., Drotar, D., Johnson, N., Rosen, C., & Redline, S. (2011).
25 Correlates of adolescent sleep time and variability in sleep time: the role of individual
26 and health related characteristics. *Sleep Medicine, 12*, 239-245.
27
28
29
30
31 Muto, V., Shaffii-le Bourdieu, A., Matarazzo, L., Foret, A., Mascetti, L., Jaspar, M., et al.
32 (2012). Influence of acute sleep loss on the neural correlates of alerting, orientating
33 and executive attention components. *Journal of Sleep Research, 21*, 648-658.
34
35
36
37 Ohayon, M. M., Carskadon, M. A., Guilleminault, C., & Vitiello, M. V. (2004). Meta-
38 analysis of quantitative sleep parameters from childhood to old age in healthy
39 individuals: developing normative sleep values across the human
40
41
42
43
44
45
46 lifespan. *Sleep, 27*(7), 1255-1273.
47
48
49
50
51 Patel, S. R., & Hu, F. B. (2008). Short sleep duration and weight gain: a systematic review.
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

- Roca, J., Fuentes, L. J., Marotta, A., Lopez-Ramon, M. F., Castro, C., Lupianez, J., et al. (2012). The effects of sleep deprivation on the attentional functions and vigilance. *Acta Psychologica, 140*, 164-176.
- Sadeh, A., Sharkey, K. M., & Carskadon, M. A. (1994). Activity-Based Sleep—Wake Identification: An Empirical Test of Methodological Issues. *Sleep, 17*, 201-207.
- Sánchez-Ortuño, M. M., & Edinger, J. D. (2012). Internight sleep variability: its clinical significance and responsiveness to treatment in primary and comorbid insomnia. *Journal of Sleep Research, 21*, 527-534.
- Spielman, A. J., Caruso, L., & Glovinsky, P. B. (1987). A behavioral perspective on insomnia treatment. *Psychiatric Clinics of North America, 10*, 541-553.
- Suh, S., Nowakowski, S., Bernert, R. A., Ong, J. C., Siebern, A. T., Dowdle, C. L., et al. (2012). Clinical significance of night-to-night sleep variability in insomnia. *Sleep Medicine, 13*, 469-475.
- Tkachenko, O., & Dinges, D. F. (2018). Interindividual variability in neurobehavioral response to sleep loss: A comprehensive review. *Neuroscience & Biobehavioral Reviews*.
- Trujillo, L. T., Kornguth, S., & Schnyer, D. M. (2009). An ERP examination of the different effects of sleep deprivation on exogenously cued and endogenously cued attention. *Sleep, 32*, 1285-1297.
- Twooroger, S. S., Lee, S., Schernhammer, E. S., & Grodstein, F. (2006). The association of self-reported sleep duration, difficulty sleeping, and snoring with cognitive function in older women. *Alzheimer Disease & Associated Disorders, 20*, 41-48.
- Vallières, A., Ivers, H., Bastien, C. H., Beaulieu-Bonneau, S., & Morin, C. M. (2005). Variability and predictability in sleep patterns of chronic insomniacs. *Journal of Sleep Research, 14*, 447-453.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Vallières, A., Ivers, H., Beaulieu-Bonneau, S., & Morin, C. M. (2011). Predictability of sleep in patients with insomnia. *Sleep*, 34, 609-617.

Van Dongen, H. P. A., Maislin, G., Mullington, J. M., & Dinges, D. F. (2003). The cumulative cost of additional wakefulness: Dose-response effects on neurobehavioral functions and sleep physiology from chronic sleep restriction and total sleep deprivation. *Sleep*, 26, 117-126.

Webb, W., & Agnew, H. (1975). Are we chronically sleep deprived? *Bulletin of the Psychonomic Society*, 6, 47-48.

Whiting, W. L., & Murdock, K. K. (2016). Emerging adults' sleep patterns and attentional capture: the pivotal role of consistency. *Cognitive Processing*, 17, 155-162.

Wittmann, M., Dinich, J., Mellow, M., & Roenneberg, T. (2006). Social jetlag: misalignment of biological and social time. *Chronobiology International*, 23, 497-509.

Zils, E., Sprenger, A., Heide, W., Born, J., & Gais, S. (2005). Differential effects of sleep deprivation on saccadic eye movements. *Sleep*, 28, 1109-1115.

Table Captions

Table 1. Mean and SD RT (msec) for each experimental condition of the ANT (correct trials only and 4 *absolute deviations from the median* excluded)

Table 2. Percentage of errors (SD) for each experimental condition of the ANT

Table 3. Correlations between key dependent variables, independent variables and potential covariates

Table 4. Multiple regression analyses of mean sleep duration, sleep duration variability and covariates predicting overall reaction time

Table 5. Multiple regression analyses of mean sleep duration, sleep duration variability and covariates predicting alerting

Table 6. Multiple regression analyses of mean sleep duration, sleep duration variability and covariates predicting orienting

Figure Captions

Figure 1. Attention Network Test procedure. (a) The four cue conditions; (b) The flanker types; and (c) An example of the procedure. Reprinted from Fan et al (2002) with permission granted by Prof. Posner.

Figure 2. Moderation models in PROCESS of a) association between sleep duration and overall reaction times moderated by sleep duration variability; b) association between sleep duration and alerting score moderated by sleep duration variability. Separate lines represent low (22.58 mins), medium (61 mins) and high (99.41 mins) sleep duration variability; and c) association between sleep duration variability and alerting score moderated by sleep duration

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

derived by median split (short sleepers <419.14 minutes; long sleepers ≥419.14 minutes).
Higher alerting scores indicate better efficiency of the alerting network.

Figure 3. Scatterplots of a) the association between sleep duration variability and alerting score, showing the presence of an outlier experiencing high sleep duration variability; b) the association between sleep duration the night before testing and alerting score, showing the presence of an outlier experiencing long sleep duration the night before testing; and c) the association between mean sleep duration and alerting score. Higher alerting scores indicate better efficiency of the alerting network.

Table 1

Mean and SD RT (msec) for each experimental condition of the ANT (correct trials only and outliers 4 absolute deviations from the median excluded)

Flanker Types	Cue			
	No cue	Centre	Double	Spatial
Neutral	557. 46 (47. 40)	514. 37 (52. 41)	515. 71 (56. 85)	492. 07 (51. 01)
Congruent	609. 17 (57. 44)	572. 16 (58. 00)	569. 46 (69. 30)	547. 95 (55. 85)
Incongruent	716. 57 (60. 14)	710. 17 (62. 59)	703. 26 (67. 64)	664. 84 (63. 83)

Note. ANT = Attention Network Test; msec = milliseconds; SD = standard deviation

Table 2

Percentage of errors (SD) for each experimental condition of the ANT

Flanker Types	Cue			
	No cue	Centre	Double	Spatial
Neutral	3.93% (19.44%)	3.53% (18.46%)	3.38% (18.08%)	2.53% (15.72%)
Congruent	1.43% (11.88%)	0.85% (9.21%)	1.24% (11.09%)	1.81% (13.35%)
Incongruent	7.11% (25.71%)	8.02% (27.17%)	8.13% (27.34%)	6.75% (25.10%)

Note. ANT = Attention Network Test; SD = standard deviation

Correlations between key dependent variables, independent variables and potential covariates (raw data)

1. Overall	/				
Reaction					
Time					
2. Alerting	-.48**	/			
3. Orienting	.14	-.05	/		
4. Conflict	.03	.09	.28*	/	
5. Overall	-.03	.12	-.01	-.19	/
Error Rates					

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

Predictor Variables

6.	Mean Sleep	-.20	.16	-.07	.00	.00	/		
	Duration								
7.	Sleep	-.14	.34**	-.10	.10	.18	.17	/	
	Duration								
	Variability								

8.	Sleep	-.19	.30*	-.10	.07	.18	.66**	.47**	/
	Duration								
	Night								
	before								
	testing								

Potential Covariates

9.	Age	.38**	-.26*	.28*	.18	-.03	-.28*	-.20	-.21	/
----	-----	-------	-------	------	-----	------	-------	------	------	---

10. Time ANT	-.25	.40**	.19	.16	-.10	.16	.27*	.16	-.02	/			
tested													
11. Sleepiness	-.19	.19	.08	.05	-.03	.11	-.03	.11	-.12	.13	/		
12. Sleep	-.10	.14	.12	.13	-.07	-.13	-.07	-.04	.15	.23	.35**	/	
Quality													
13. Chronotype	.23	-.04	.36**	.23	-.11	-.13	-.19	-.20	.28*	.11	-.03	.29*	/

Note. * $p < .05$; ** $p < .01$ (Bonferroni corrected). ANT = Attention Network Test. All variables are raw scores.

Table 4

Multiple regression analyses of mean sleep duration, sleep duration variability and covariates predicting overall reaction time

	<u>Hierarchical Regression</u>				<u>Regression Coefficients of</u>				
	<u>Indices</u>				<u>Predictors/Covariates</u>				
					<u>(Simultaneous Entry)</u>				
Covariates/ Predictors	ΔR^2	R^2	Adj R^2	$p \Delta F$	B	SE B	β	T	p
Age	.14	.14	.13	.00	2.09	.77	.35	2.70	.01
Sleep Duration	.01	.15	.12	.44	-.08	.17	-.06	-.45	.65
Sleep Duration Variability	.00	.15	.11	.65	.20	.22	.15	.94	.35
Sleep Duration X Sleep Duration Variability	.07	.22	.16	.04	-.01	.00	-.34	-2.13	.04

Note. Analyses were performed with centred predictors and covariates.

Table 5

Multiple regression analyses of mean sleep duration, sleep duration variability and covariates predicting alerting

	<u>Hierarchical Regression</u>				<u>Regression Coefficients of</u>				
	<u>Indices</u>				<u>Predictors/Covariates (Simultaneous</u>				
					<u>Entry)</u>				
Covariates/ Predictors	ΔR^2	R^2	Adj R^2	$p \Delta F$	B	SE B	β	T	p
Age	.07	.07	.05	.05	-.53	.28	-.22	-1.87	.07
Time of Testing	.15	.22	.19	.00	2.06	.70	.35	2.96	.01
Sleep Duration	.00	.22	.18	.82	-.02	.06	-.03	-.28	.78
Sleep Duration	.04	.26	.20	.13	-.04	.08	-.07	-.47	.64
Variability									
Sleep Duration X Sleep	.11	.37	.30	.01	.00	.00	.43	2.94	.01
Duration Variability									

Note. Analyses were performed with centred predictors and covariates.

Table 6

Multiple regression analyses of mean sleep duration, sleep duration variability and covariates predicting orienting

	<u>Hierarchical Regression</u>				<u>Regression Coefficients of</u>				
	<u>Indices</u>				<u>Predictors/Covariates (Simultaneous</u>				
					<u>Entry)</u>				
Covariates/ Predictors	ΔR^2	R^2	Adj R^2	p	B	SE B	β	T	p
Age	.08	.08	.06	.03	.46	.31	.21	1.50	.14
Chronotype	.08	.16	.13	.02	.56	.25	.31	2.28	.03
Sleep Duration	.00	.16	.12	.81	.02	.07	.05	.33	.74
Sleep Duration Variability	.00	.16	.10	.93	.03	.08	.06	.34	.74
Sleep Duration X Sleep Duration Variability	.01	.17	.10	.51	-.00	.00	-.11	-.66	.51

Note. Analyses were performed with centred predictors and covariates.

Figure 1. Attention Network Test procedure. (a) The four cue conditions; (b) The flanker types; and (c) An example of the procedure. Reprinted from Fan et al (2002) with permission granted by Prof. Posner.

Figure 2a. Moderation model in PROCESS of association between sleep duration and overall reaction times moderated by sleep duration variability

224x131mm (96 x 96 DPI)

Figure 2b. Moderation model in PROCESS of association between sleep duration and alerting score moderated by sleep duration variability. Separate lines represent low (22.58 mins), medium (61 mins) and high (99.41 mins) sleep duration variability. Higher alerting scores indicate better efficiency of the alerting network.

219x131mm (96 x 96 DPI)

Figure 2c. Moderation model in PROCESS of association between sleep duration variability and alerting score moderated by sleep duration derived by median split (short sleepers <419.14 minutes; long sleepers ≥419.14 minutes). Higher alerting scores indicate better efficiency of the alerting network.

202x133mm (96 x 96 DPI)

Figure 3. Scatterplots of a) the association between sleep duration variability and alerting score, showing the presence of an outlier experiencing high sleep duration variability; b) the association between sleep duration the night before testing and alerting score, showing the presence of an outlier experiencing long sleep duration the night before testing; and c) the association between mean sleep duration and alerting score. Higher alerting scores indicate better efficiency of the alerting network.

466x339mm (96 x 96 DPI)