FOR PA<u>TIENT</u>

SLEEP/CATAPLEXY DIARY

Recording sleep times and any disturbances can help your doctor determine whether your sleepiness is caused by insufficient sleep or something else, such as narcolepsy.¹ Because cataplexy is the most specific symptom of narcolepsy, it's important to document any events.² See the back of this page to learn how to look for cataplexy.

Use this diary for a week before your next appointment to help your doctor evaluate your symptoms and potentially make a diagnosis.

Name:			DOB:							
Sleep Diary ³										
Start date: Day of week: (M/Tu/W/Th/F/Sa/Su)	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7			
Awake at:	AM/PM									
Did you take any naps today? How many?	Y/N									
Fell asleep at:	AM/PM									
Number of times awake during the night:										
For how long were you awake when you woke up during the night?										

Cataplexy Diary							
Start date: Day of week: (M/Tu/W/Th/F/Sa/Su)	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
Did you experience any cataplexy events?	Y/N						
If so, how many events?							
Describe each event:							
Did you experience any strong emotions (such as laughter or anger) just prior to the events?	Y/N						

Cataplexy may be difficult to notice, especially in children and adolescents. Turn this page over to find out what cataplexy can look or feel like.


LOOKING FOR CATAPLEXY

Cataplexy is a sudden feeling of weakness in your legs, arms, head, or face.^{2,5} Cataplexy can be a sign of narcolepsy, so it's important to know if you, or your child, has it.⁴

Cataplexy can be different for each person, particularly depending on age.⁴ Usually cataplexy happens with strong emotions, such as surprise, anger, or laughter.^{2,4} Young children may experience cataplexy events that affect their face without any strong emotional triggers.²

Some examples of cataplexy events are^{5,6}:


Falling down or feeling weak in the legs


Feeling weak in the arms or like you can't move your arms


Noticing your face or head doing unusual things

- Tongue sticking out
- Eyes rolling
- Mouth openingLip chewing, licking, or biting
- Head dropping
- Feeling like you can't hold your head up

Eyes closing

Head swaving

REFERENCES

- 1. Guilleminault C, Pelayo R. Narcolepsy in prepubertal children. Ann Neurol. 1998;43(1):135-142.
- 2. Serra L, Montagna P, Mignot E, Lugaresi E, Plazzi G. Cataplexy features in childhood narcolepsy. Mov Disord. 2008;23(6):858-865.
- 3. National Sleep Foundation. Sleep Diary. https://sleepfoundation.org/sites/default/files/SleepDiaryv6.pdf Accessed August 2, 2018.
- 4. American Academy of Sleep Medicine. Central disorders of hypersomnolence. In: *The International Classification of Sleep Disorders Third Edition (ICSD-3) Online Version*. Darien, IL: American Academy of Sleep Medicine; 2014.
- 5. Wang YG, Benmedjahed K, Lambert J, et al. Assessing narcolepsy with cataplexy in children and adolescents: development of a cataplexy diary and the ESS-CHAD. *Nat Sci Sleep.* 2017;9:201-211.
- 6. Plazzi G, Pizza F, Palaia V, et al. Complex movement disorders at disease onset in childhood narcolepsy with cataplexy. Brain. 2011;134:3480-3492.

