

Sleep DownUnder 2017 Program

WEDNESDAY 25th October

0800-1100	ASA Board, SHF Board and Business Councils joint meeting	Epsom Room 2
-----------	--	--------------

0800-1030	Short Course 1: Noninvasive ventilation in the acute setting - the pressure to get it right <i>Supported by Philips Respironics</i>	New Zealand Room 1
	Chairperson: Shyamala Pradeepan	Presenter Names
0800-0810	Introduction	
0810-0845	NIV for acute hypercapnic respiratory failure - pathophysiology and the rationale behind NIV	Bhajan Singh
0845-0910	Who benefits from NIV in the acute setting?	Matthew Naughton
0910-0935	Optimising settings – settings, device waveforms and downloads	Amanda Piper
0935-1000	The CO2 emission trading scheme: Venous vs arterial blood gases	Alan Young
1000-1030	Acute asthma - when is NIV appropriate?	Matthew Naughton
1030-1100	MORNING TEA	
1100-1230	Session Title: How are we currently using NIV in the acute setting?	New Zealand Room 1
	Chairperson: Amanda Piper	Presenter Names
1100-1125	NIV in OHS – big trouble in little ICU	Andy Veale
1125-1150	Misuse and missed use of NIV in the acute setting	Alister Neill
1150-1215	Models of care – results from a clinical trial	Alan Young
1215-1230	Question time	Amanda Piper
1230-1330	LUNCH	
1330-1500	Session Title: High flow nasal cannula – how this should be used in managing acute respiratory failure	New Zealand Room 1
	Chairperson: Ken Whyte	Presenter Names
1330-1355	How does HFNC work and how to set it up	Alister Neill
1355-1420	Use in the post-extubation period – studies from NZ	Rachael Parke
1420-1445	HFNC: Does it have a place in acute COPD patients?	Darren Mansfield
1445-1500	Panel discussion: HFNC vs NIV in acute care	Amanda Piper/Ken Whyte
1500-1520	AFTERNOON TEA	
1520-1700	Session Title: Putting theory into practice	New Zealand Room 1
	Chairperson: Amanda Piper	Presenter Names
1520-1600	Clinical cases	Various
1600-1625	Acute respiratory failure and sleep - a two way street	Amanda Piper
1625-1650	Q&A session	Facilitator & Audience Participation
1650-1700	Closing remarks	

0900-1030	Short Course 2: PAP Therapy: A technical and clinical review from signal acquisition to treatment outcomes and everything in between	New Zealand Room 2
	Session title: Laboratory Titration Studies	
	Chairpersons: Paul Kelly and Rebecca Calwell	Presenter Names
0900-0945	Part A Laboratory Titration Studies	Kerri Melehan
0945-1030	Part B Titration Protocols	Prudence Murray
1030-1050	MORNING TEA	
1050-1210	Session Title: PAP Modes: Why, When and How	New Zealand Room 2
	Chairpersons: Paul Kelly and Rebecca Calwell	Presenter Names
1050-1120	PART A: Clinical review of PAP modes, what therapy for which condition and why	Michael Hlavac
1120-1150	PART B: Mode review. CPAP-Autoset. BiPAP-ASV	Michael Hlavac

1150-1210	PART C: Masks. Full face versus nasal versus pillow. Optimal fit. Addressing mask leak. Other mask issues	Rebecca Calwell
1210-1300	LUNCH	
1300-1400	Session Title: The Clinical PAP Review	New Zealand Room 2
	Chairpersons: Paul Kelly and Rebecca Calwell	Presenter Names
1300-1320	PART A: How to perform a comprehensive clinical PAP review	Sally Powell
1320-1340	PART B: Compliance Data. Cloud based compliance. AHI derivations. Download indices, what do they mean	Paul Kelly
1340-1400	PART C: Strategies to increase PAP compliance	Sally Powell
1400-1420	AFTERNOON TEA	
1420-1600	Session Title: PAP Algorithms	New Zealand Room 2
	Chairpersons: Paul Kelly and Rebecca Calwell	Presenter Names
1420-1440	PART A: Treatment algorithms. Autoset, ASV	Angela Campbell
1440-1500	PART B: Treatment algorithms. IVAPS/AVAPS	Sally Powell
1500-1515	PART C: How to manage your PAP service	Paul Kelly
1515-1600	Group discussion Participants are to break into groups and discuss CPAP units and PAP masks with industry	

1600-1800	Early Career Seminar: Academia/Industry Partnerships: Challenges and Opportunities	Marlborough Room 1
	Chairpersons: Danny Eckert and Jennifer Walsh	Presenter Names
1600-1605	Brief Introduction	Danny Eckert and Jennifer Walsh
1605-1635	Successful industry/academia partnerships	Peter Cistulli and Leigh Signal
1635-1705	Insights into negotiating research and consultancy partnerships with industry	Peter Eastwood and Danny Eckert
1705-1735	Industry partner grants – Insights from the CRC model	Andrew Vakulin and Anthony Williams
1735-1800	Expert panel discussion	All speakers
1800	Meet and greet for those signed up for the 2017/18 ASA mentorship program	

1530-1630	ASTA Board Meeting	Executive Boardroom
1700-1800	ASTA AGM	New Zealand Room 2
1800-2000	Welcome Reception, sponsored by BOC	Auckland Foyer

THURSDAY 26th October

0630-0730	Fun Run	
-----------	---------	--

0815-0900	Official Opening and Welcome	New Zealand Rooms 3, 4 & Foyer
0900-1030	Plenary: Sleep disorders - adverse outcomes of treatment <i>Supported by MSD</i>	New Zealand Rooms 3, 4 & Foyer
	Chairpersons: Matthew Naughton, Shyamala Pradeepan	Presenter Names
0900-0918	How safe is CPAP?	Matthew Naughton, Australia
0918-0936	Think before sinking your teeth into oral appliance therapy	Peter Cistulli, Australia
0936-0954	Adjunctive medications used in OSA treatment – how safe are they?	Nigel McArdle, Australia
0954-1012	Upper Airway Surgery for OSA - is the benefit worth the risk?	Stuart Mackay, Australia
1012-1030	Discussion	

1030-1100	MORNING TEA	Exhibition Hall, Auckland Rooms
-----------	--------------------	--

1100-1115	CSRS Early Career Development Awardee Presentation	
	Chairperson: Danny Eckert	Presenter Names
	Objective but not subjective short sleep duration associated with increased risk for hypertension in individuals with obstructive sleep apnea	Rong Ren
1115-1245	New Investigator Award Presentations	New Zealand Rooms 3, 4 & Foyer
	Chairpersons: Leigh Signal and Andrew Vakulin	Presenter Names
1115-1130	A longitudinal study of sleep-disordered breathing from 3-years to direct academic performance assessments at 8-years	Rebecca Harding
1130-1145	Diagnostic utility of STOPBang and berlin questionnaires for middle-aged Australians	Baddewithana Chamara Senaratna
1145-1200	The impact of a meal, snack, or not eating during the nightshift on driving performance	Charlotte Gupta
1200-1215	The Influence of split sleep-wake schedules and daytime sleep strategies on neurobehavioural performance	Anastasi Kosmadopoulos
1215-1230	Effects of 40mg of morphine on phenotypic causes of obstructive sleep apnea	Rodrigo Tomazini Martins
1230-1245	Prodromal obesity hypoventilation syndrome - early detection of hypoventilation in the very obese population	Sheila Sivam

1245-1330	LUNCH	Exhibition Hall, Auckland Rooms
-----------	--------------	--

CONCURRENT SYMPOSIA SESSIONS

1330-1500	Symposia session: Cognitive behavioural therapy for insomnia (CBTi) for busy health professionals	Parnell Room
	Chairperson: Hailey Meaklim	Presenter Names
1330-1335	The 4-factor model of insomnia	Sean Drummond
1335-1353	Brief CBTi for busy health professionals - what is it, why do it and current research	Tony Fernando
1353-1412	Key strategies for brief CBTi	Sean Drummond
1412-1430	How to apply brief CBTi in the clinic room - case example	Hailey Meaklim
1430-1450	Motivating your patients for brief CBTi	Lora Wu
1450-1500	Round table discussion	

1330-1500	Symposia session: Personalising the treatment of sleep apnoea - predictive treatment success utilising clinical and physiological information	New Zealand Room 1
-----------	--	---------------------------

	Chairpersons: Peter Catcheside and Garun Hamilton	Presenter Names
1330-1350	Early identification of CPAP successes and techniques to improve adherence: A clinicians perspective	Alister Neill
1350-1415	Selecting the right patients for oral appliance therapy: A researchers perspective	Kate Sutherland
1415-1435	Selecting the right patients for upper airway surgery: A surgeons perspective	Stuart MacKay
1435-1500	Can a patients physiology be used to improve patient care?	Bradley Edwards

1330-1500	Symposia session: The role of ethnicity in sleep disordered breathing	New Zealand Room 2
	Chairpersons: Richard Lee and Denise O'Driscoll	Presenter Names
1330-1355	Sleep disordered breathing in the NZ adult population	Angela Campbell
1355-1415	Predisposition to OSA by ethnicity in children	Sarah Biggs
1415-1440	Anatomical predisposition to OSA in Asian populations	Peter Cistulli
1440-1500	The clinical phenotype and ventilatory control contribution to OSA in the Chinese	Denise O'Driscoll

1330-1500	ASTA Symposium: Carbon dioxide monitoring in the sleep laboratory	Marlborough Rooms 1&2
	Chairpersons: Tom Churchward and Lynnette Reid-Price	Presenter Names
1330-1355	Carbon dioxide monitoring during sleep in adults – from COPD to OHS	Alan Young
1355-1415	Carbon dioxide monitoring in children – guidelines and methodology	Rebecca Mihai
1415-1435	Implementation of carbon dioxide monitoring in the adult sleep laboratory – challenges and trouble-shooting	Angela Anniss
1435-1500	CO ₂ monitoring – present and future technologies	Craig Little

1330-1500	Symposia session: Sleep in paediatric syndromes	Marlborough Room 3
	Chairperson: Honey Heussler	Presenter Names
1330-1350	An overview of sleep problems in paediatric syndromes	Honey Heussler
1350-1415	Sleep problems in children with Down Syndrome	Jasneek Chawla
1415-1435	Sleep in Prader Willi Syndrome	Greg Blecher
1435-1500	Achondroplasia and sleep	Karen Waters

1500-1530	AFTERNOON TEA	Exhibition Hall, Auckland Rooms
------------------	----------------------	--

CONCURRENT YEAR IN REVIEW SESSIONS

1530-1630	Year in Review: Sleep and Respiratory	New Zealand Room 1
	Chairpersons: Darren Mansfield and Scott Sands	

1530-1630	Year in Review: Paediatric	New Zealand Room 2
	Chairpersons: Barbara Galland and Sadisuvam Suresh	

1530-1630	Year in Review: Chronobiology	Marlborough Room 3
	Chairpersons: Jill Dorrian and Nicole Lovato	

CONCURRENT COUNCIL MEETINGS

1630-1730	Sleep and Respiratory Council	New Zealand Rooms 3, 4 & Foyer
------------------	--------------------------------------	---

1630-1730	Paediatric Council	Parnell Room
------------------	---------------------------	---------------------

1630-1730	Chronobiology Council	New Zealand Room 1
------------------	------------------------------	---------------------------

1630-1730	Insomnia & Sleep Health Council	New Zealand Room 2
------------------	--	---------------------------

1630-1730	Occupational Health, Safety & Performance	Marlborough Room 1
1630-1730	Sleep Physicians Council	Marlborough Room 2
1630-1730	Primary Care Council	Marlborough Room 3
1630-1730	Surgery Council	Executive Boardroom
1630-1730	Neuroscience Council	Coromandel Room
1730-1830	ASA AGM	New Zealand Rooms 3, 4 & Foyer

FRIDAY 27th October

0700-0815	SomnoMed sponsored breakfast session	Marlborough 2
	Oral appliance effectiveness: Efficacy, adherence and health	Kate Sutherland

0700-0815	Breakfast Session: Advances in drowsy driving: Monitoring and predicting adverse (driving) events in at-risk populations	Marlborough 1
	Chairperson: Clare Anderson	Presenter Names
0700-0710	Introduction to the session: Drowsy driving – the past, the present and the future	Clare Anderson
0710-0730	The utility of ocular measures to detect driver drowsiness	Jennifer Cori
0730-0750	Objective and subjective indices of drowsy driving in shift workers – are drivers aware of sleepiness?	Clare Anderson
0750-0810	Biomarkers of Alertness Failure and Driving Impairment in OSA	Andrew Vakulin
0810-0815	Panel Q&A	All

0700-0815	Breakfast Session: Interactive scoring workshop – the easy and the difficult	Marlborough 3
	Chairperson: Anna Mullins	Presenter Names
0700-0725	Adult sleep staging and arousals	Kerri Melehan
0725-0750	Adult respiratory scoring	Tom Churchward
0750-0815	Paediatric scoring	Rebecca Mihai

0700-0815	Breakfast Session: Long term home ventilation in paediatrics	Parnell Room
	Chairperson: Jasneek Chawla	Presenter Names
0700-0710	Introduction	Jasneek Chawla
0710-0730	Long term ventilation: The New Zealand experience	Jacob Twiss
0730-0750	Long term ventilation: The Brisbane experience	David Kilner
0750-0810	Long term ventilation: A nursing perspective	Katrina Jess
0810-0815	Session round up	Jasneek Chawla

0830-0900	Presidential address: Childhood narcolepsy in China	New Zealand Rooms 3, 4 & Foyer
	Chairperson: Maree Barnes	Presenter Name
	Childhood Narcolepsy in China	Fang Han

0900-1030	ASTA Plenary: Advanced analysis of fundamental sleep signals	New Zealand Rooms 3, 4 & Foyer
	Chairperson: Andrew Perkins and Teanau Roebuck	Presenter Names
0900-0930	Advanced movement analysis	Birgit Hogl
0930-0950	Complex EEG analysis	Anna Mullins
0950-1010	Oximetry analysis	Belinda Suthers
1010-1030	Heart rate analysis	Denise O'Driscoll

1030-1100	MORNING TEA	Exhibition Hall, Auckland Rooms
------------------	--------------------	--

CONCURRENT POSTER DISCUSSIONS

1100-1200	Advanced trainee poster discussion 1	Parnell Room
	Chairpersons: Maree Barnes and Stuart Miller	Presenter Names
1100-1106	Retrospective case-controlled study of obstructive sleep apnoea in down syndrome adults	Nur Sulaiman Abstract 094
1106-1112	Factors influencing the need for nocturnal ventilation in motor neurone disease	Timothy Edwards Abstract 082
1112-1118	Oxygen therapy for treating patients with residual sleep apnoea following upper airway surgery	Michael Tan Abstract 095

1118-1124	AHI vs ODI and hypoxaemic burden as correlates of coronary plaque burden	Lin Mo Abstract 088
1124-1130	Perioperative care of patients with OSA: A survey of beliefs and management approaches amongst clinicians	Joy Sha Abstract 093
1130-1136	Clinical utility and technical quality of unattended home polysomnography in a large, tertiary referral service	Hamna Sahi Abstract 092
1136-1142	Evaluation of a new simple diagnostic tool for obstructive sleep apnoea	James Anderson Abstract 047
1142-1148	Association of sleep quality with sleepiness and quality of life in patients with ILD	Alan Teoh Abstract 097
1148-1154	The use of overnight oximetry for diagnosing and managing OSA, are patients worse off?	Lit Yoong Abstract 098
1154-1200	The reliability of the epworth sleepiness score in a sleep clinic population	Elisabeth Taylor Abstract 096

1100-1200	Sleep and breathing: From screening to treatment	New Zealand Room 1
	Chairpersons: Kirk Kee and Amanda Piper	Presenter Names
1100-1106	Sleep apnoea screening for patients with atrial fibrillation: Interim results from the SAFARI study	Anna Mohammadi Abstract 147
1106-1112	Inadequate total sleep time is frequently observed in hypersomnolent patients undergoing multiple sleep latency testing	Damoon Entesari-Tatafi Abstract 116
1112-1118	Identification of possible causes of excessive daytime sleepiness in patients with normal MSLT	Alisha Martin Abstract 117
1118-1124	Diagnostic utility of STOPBang and berlin questionnaires for middle-aged Australians	Moved to New Investigator Presentations
1124-1130	Clinical dental examination can indicate susceptibility for sleep disordered breathing	Saul Gilbert Abstract 124
1130-1136	Fixed versus automatic positive airway pressure therapy for positional sleep apnoea - double-blind, randomised trial	Shyamala Pradeepan Abstract 171
1136-1142	Pilot evaluation of n-CPAP machine during sleep that approximates the nasal cycle – preliminary results	Jim Bartley Abstract 166
1142-1148	Adaptive servo-ventilation therapy improves long-term prognosis in patients with complex sleep apnea syndrome	Chikara Yoshimura Abstract 174
1148-1154	Total sleep time does not influence the effectiveness of antihypertensive medications in obstructive sleep apnoea	Marie Bachechi Abstract 166
1154-1200	Quality of life assessments in MND patients on NIV using disease specific/treatment specific tools	Nicole Grivell Abstract 154

1100-1200	Assessing brain, body and lung in sleep medicine	New Zealand Room 2
	Chairpersons: Paul Kelly and Peter Rochford	Presenter Names
1100-1106	What actigraphy can tell us about conducting a better multiple sleep latency test	Andrew Perkins Abstract 158
1106-1112	Improving the quality of multiple sleep latency tests by eliminating other factors of hypersomnolence	Ashen Amaranayake Abstract 151
1112-1118	The use and efficacy of adaptive servo-ventilation	Taha Huseini Abstract 169
1118-1124	Bispectral Index and natural sleep in individuals with treated and untreated obstructive sleep apnoea	Jen Walsh Abstract 163
1124-1130	Impact of data processing on oximetry results is significant in patients with sleep disordered breathing	Teanau Roebuck Abstract 159
1130-1136	AHI determined by continuous positive airway pressure (CPAP) device algorithm underestimates hypopneas at lower pressures	Nur Izzanie Kamaruddin Abstract 157

1136-1142	Making a better AHI: step 1 in a method to quantify apnoea-hypopnoea event severity	Philip Terrill Abstract 162
1142-1148	A pilot study characterising head flexion/extension during sleep and its relationship with sleep apnea severity	Albert Tate Abstract 161
1148-1154	The effect of sleep on lung volumes in normal and over-weight men and women	Joanne Avraam Abstract 152
1154-1200	A validation study of automated sleep apnoea detection using alerte digital health's artificial intelligence system	Dion Hulshoff Abstract 156

1100-1200	Sleep, work, play	Marlborough Rooms 1&2
	Chairpersons: Siobhan Banks and Delwyn Bartlett	Presenter Names
1100-1106	Does sleep restriction attenuate the benefits of interrupting sitting on glucose metabolism? A pilot study	Grace Vincent Abstract 102
1106-1112	Biological and behavioural circadian rhythms in delayed sleep-wake phase disorder and non-24-hour sleep-wake rhythm disorder	Gorica Micic Abstract 100
1112-1118	Sleep quantity and quality of on-call from home fire and emergency service workers	Sarah Hall Abstract 120
1118-1124	Shift work disorder and the relationship between depression and anxiety severity amongst nurses	Lauren Booker Abstract 119
1124-1130	Presentation withdrawn	
1130-1136	Increased vulnerability to acute sleep deprivation in women depends on menstrual phase	Parisa Vidafar Abstract 101
1136-1142	Association between self-reported workplace lighting quality and sleep quality in a multi-ethnic population in Asia	Nanthini Visvalingam Abstract 123
1142-1148	Presentation withdrawn	
1148-1154	Exploration of the relationship between child's sleep disturbances on parent's sleep quality and pre-sleep arousal	Prena Varma Abstract 113
1154-1200	Groggy, dazed and confused: The impact of anticipating an important task when on-call on sleep-inertia	Katya Kovac Abstract 122

1200-1245	Poster Viewing	Epsom Rooms
-----------	-----------------------	--------------------

1245-1345	LUNCH	Exhibition Hall, Auckland Rooms
-----------	--------------	--

1245-1345	Clinical Committee Meeting	Executive Boardroom
-----------	-----------------------------------	----------------------------

1245-1345	Australasian Sleep Association Research Committee Session: Qualitative Study Design Principles- Tips and Insights for a Growing Area of Sleep Research	Marlborough Rooms 1&2
	Chairpersons: Danny Eckert and Leigh Signal	Presenter Names
1250-1255	Brief Introduction	Danny Eckert and Leigh Signal
1255-1310	The pharmacy/sleep research experience	Keith Wong
1310-1325	Designing and conducting qualitative research on sleep in people with dementia and their caregivers	Rosemary Gibson

CONCURRENT ORAL PRESENTATIONS

1345-1515	Sleep and breathing from infancy to adolescence	Parnell Room
	Chairpersons: Indra Narang and Shyamala Pradeepan	Presenter Names
1345-1400	Automatic positive airway pressure may reduce wait times for treatment of OSA in paediatric practice	Alina Nunez
1400-1415	Mandibular advancement appliances efficacy on sleep disordered breathing in children: A randomised controlled trial	Idris Ghassan

1415-1430	Obstructive sleep apnoea severity in children is associated with increased central aortic systolic blood pressure	Lisa Walter
1430-1445	Longitudinal effects of periodic breathing on cerebral oxygenation in term and preterm born infants	Rosemary Horne
1445-1500	Does early parental education prevent infant sleep problems?	Rachel Sayers
1500-1515	Quality of life and mood in children and adolescents with CF: Associations with sleep quality	Rosemary Horne

1345-1515	Chronotypes, phenotypes and biomarkers of the biological clock	New Zealand Room 1
	Chairpersons: Amy Reynolds and Leigh Signal	Presenter Names
1345-1400	Melatonin suppression as a biomarker of depressed state: A pilot study	Elise McGlashan
1400-1415	Preliminary investigation of the variability in melatonin onset in self-reported intermediate chronotypes	Jackie Stepien-Hulleman
1415-1430	Telomere length and salivary DNA methylation after 48 hours of sleep deprivation	Siobhan Banks
1430-1445	The relationship between circadian phase and mood in unmedicated major depressive disorder: A preliminary analysis	Michelle Coleman
1445-1500	Effects of chronic shift work and obstructive sleep apnea on sleepiness, mood, vigilance and neurocognition	Jennifer Cori
1500-1515	Association of sleep duration and quality with physical, social, and emotional functioning of Australian adults	Yu Sun Bin

1345-1515	Efficacy of OSA treatment	New Zealand Room 2
	Chairpersons: Peter Eastwood and Geraldo Lorenzi-Filho	Presenter Names
1345-1400	Effect of obstructive sleep apnea treatment on renal function in patients with cardiovascular disease	Kelly Loffler
1400-1415	Individual versus group CPAP clinics: Efficacy in a severe OSA population	Courtney Mcauley
1415-1430	Predicting response to oxygen therapy in OSA patients using ventilatory chemoreflex test during wakefulness	David Wang
1430-1445	Effect of bariatric surgery on obstructive sleep apnoea: A systematic review	Ai-Ming Wong
1445-1500	Phenotyping using polysomnography to select obstructive sleep apnoea patients for mandible advancement device therapy	Ahmad Bamagoos
1500-1515	COMT genotype not predictive of response to armodafinil in OSA. Sub-study from a randomised trial	Julia Chapman

1345-1515	Insomnia, narcolepsy and sleep health	Marlborough Rooms 1&2
	Chairpersons: Melinda Jackson and Nathaniel Marshall	Presenter Names
1345-1400	Greater spindle density in insomnia is associated with subjective morning alertness and more sustained attention	Anna Mullins
1400-1415	Treating insomnia in depression: Insomnia characteristics predict depression trajectories during treatment and 2-year follow-up	Bei Bei
1415-1430	Sleep and cardio-metabolic risk in indigenous Australians – the BIRCH study	Stephanie Yiallourou
1430-1445	Self-reported sleep quality in a multiethnic Asian population	Yu Sun Bin
1445-1500	Chronic pain in narcolepsy: Investigation of differences in those with and without cataplexy	Dorothy Bruck
1500-1515	Using electronic devices in bed after lights out reduces sleep duration and quality	Michele Lastella

1345-1515	EEG, ECG and actigraphy: Assessing the signals of sleep	Marlborough Room 3
	Chairpersons: Kerri Melehan and Philip Terrill	Presenter Names
1345-1400	Quantitative electroencephalogram measures in adult men during sleep: Relationship with the apnea hypopnea index	Robert Adams
1400-1415	Association of depression with quantitative electroencephalogram measures in adult men during sleep	Robert Adams
1415-1430	Prevalence of sleep-disordered breathing among patients admitted for prolonged video-EEG monitoring	Shobi Sivathamboo
1430-1445	Sleep architecture in healthy young adults	Kathleen Maddison
1445-1500	Automated ECG-based apnoea classification using heart rate variability, ECG derived respiration and cardiopulmonary coupling parameters	Philip de Chazal
1500-1515	Accuracy of wrist actigraphy improved by new tri-axial scoring algorithm	James Slater

1515-1545	AFTERNOON TEA	Exhibition Hall, Auckland Rooms
------------------	----------------------	--

CONCURRENT SYMPOSIA SESSIONS

1545-1715	Symposia session: Oral appliances for obstructive sleep apnoea	New Zealand Rooms 3, 4 & Foyer
	Chairpersons: Greg Reynolds	Presenter Names
1545-1630	Year in review articles related to dental sleep medicine	Fernanda Almeida
1630-1715	Dealing with the Challenges and Side Effects of Oral Appliance Therapy	Andrew Gikas

1545-1715	Symposia session: Infant sleep: Interventions for obesity prevention and problematic sleep, and safe sleep practices	Parnell Room
	Chairperson: Barbara Galland	Presenter Names
1545-1605	Early life obesity prevention strategies	Rachael Taylor
1605-1630	Sleep interventions for problematic sleep in infancy and early childhood	Barbara Galland
1630-1650	Infant- parent bedsharing: Complexities, culture and interventions for safer infant sleep	Sally Baddock
1650-1715	Safe sleeping for preterm infants	Rosemary Horne

1545-1715	Symposia session: Sleep Health Foundation Symposium: Key sleep disorders - how common are they and why do they occur?	New Zealand Room 1
	Chairperson: Siobhan Banks	Presenter Names
1545-1615	Epidemiology of sleep complaints in the community: The 2016 SHF Survey	Robert Adams
1615-1645	Epidemiology of Obstructive Sleep Apnea (OSA) and related respiratory sleep disorders	David Hillman
1645-1715	Epidemiology of narcolepsy, restless legs syndrome and REM sleep behaviour disorder (RMD)	Birgit Hogl

1545-1715	Symposia session: New and emerging approaches to target the upper airway muscles to treat obstructive sleep apnoea	New Zealand Room 2
	Chairpersons: Danny Eckert and Geraldo Lorenzi-Filho	Presenter Names
1545-1605	Role of impaired upper airway muscle function and pharmacotherapies as a therapeutic target to treat OSA	Andrew Wellman
1605-1630	Training the upper airway muscles to treat OSA and reduce snoring	Geraldo Lorenzi-Filho
1630-1650	Hypoglossal nerve stimulation to treat OSA	Peter Eastwood

1650-1715	Mechanisms and research priorities to advance strategies that target the upper airway muscles to treat OSA	Danny Eckert
1545-1715	Symposia session: Pathophysiology, performance and phenotyping: 3 new Ps of objective insomnia measurement	Marlborough Rooms 1&2
	Chairpersons: Christopher Gordon and Nathaniel Marshall	Presenter Names
1545-1605	Cognitive performance in Insomnia patients	Sean Drummond, Australia
1605-1630	Insomnia in the elderly: Phenotypic responses to treatment	Nicole Lovato, Australia
1630-1650	Heart rate variability impairments in Insomnia	Christopher Gordon, Australia
1650-1715	Insomnia phenotyping: The good, the bad and the ugly	Nathaniel Marshall, Australia
1715-1815	SHF AGM	New Zealand Room 2
1715-1915	Respiratory and sleep medicine PREP workshop	Marlborough Room 3
1800-1830	Launch of New Zealand Sleep Health Foundation	New Zealand Room 1
1830-1930	Public Forum Debate: "To wear or not to wear? That is the question!" Chairperson: Moira Junge Adjudicator: Sean Drummond Phillipa Gander Dorothy Bruck Nat Marshall Siobhan Banks Michael Hlavac	New Zealand Room 1

SATURDAY 28th October

0700-0815	Breakfast with the Professor: Management of sleep apnoea as a chronic disease: A telemedicine system	Parnell Room
	Professor Fang Han	Presenter Names

0700-0815	Breakfast with the Professor	Executive Boardroom
	Geraldo Lorenzi-Filho	

0700-0815	Breakfast: NATA accreditation update	Marlborough 3
-----------	---	----------------------

0700-0815	Fisher & Paykel sponsored breakfast session	Marlborough 1 and 2
	Chronic nocturnal use of humidified nasal high flow oxygen in COPD patients – effect on exacerbations and hospitalizations	Ulla Møller Weinreich

0830-0900	Keynote: Central sleep apnoea and cardiovascular disease	New Zealand Rooms 3, 4 & Foyer
	Chairperson: Danny Eckert	Presenter Names
	Central sleep apnoea and cardiovascular disease	Geraldo Lorenzi-Filho

CONCURRENT SYMPOSIA SESSIONS

0900-1030	Symposia session: Mindfulness and meditative movement: Evidence based complementary therapies for sleep disorders	Parnell Room
	Chairperson: Tony Fernando	Presenter Names
0900-0945	Overview of mindfulness and guided mindfulness exercise	Tony Fernando
0945-1005	Current research on mindfulness for sleep disorders	Moira Junge
1005-1030	Meditative movement and sleep	Hailey Meaklim

0900-1030	Symposia session: Joint ASA/SRS Symposium: Sleep apnoea phenotyping: Translating bench techniques to bedside decision making	New Zealand Room 1
	Chairperson: Andrew Wellman	Presenter Names
0900-0930	The OSA Phenotypes: Identifying pathways for novel treatments	Danny Eckert
0930-1000	Techniques to measuring the physiological causes of OSA: From the physiology lab to the clinic	Scott Sands
1000-1030	Targetting therapy and predicting outcomes: Paving the way for personalised medicine	Bradley Edwards

0900-1030	Symposia session: Health impacts of irregular work hours: The role of sleep and circadian disruption <i>Supported by TEVA</i>	New Zealand Room 2
	Chairpersons: Dorothy Bruck and Melinda Jackson	Presenter Names
0900-0925	Sleep, circadian rhythms and the metabolome	Leilah Grant
0925-0950	Sleep loss, shift work and gastrointestinal health	Amy Reynolds
0950-1015	Strategies for staying healthy during a career in shiftwork	Jill Dorrian
1015-1030	Panel discussion	

0900-1030	SAM ROBINSON MEMORIAL LECTURE: Surgery for obstructive sleep apnoea	Marlborough Rooms 1&2
	Chairperson: Stuart MacKay	Presenter Names
0900-0915	Status of training a sleep surgeon in Australia	Stuart MacKay

0915-0930	Training the Sleep Surgeon in the past - What skills to let go	Rachelle Love
0930-0950	Training the Sleep Surgeon in the current - What skills are a must	Lyndon Chan
0950-1010	Training the Sleep Surgeon in the future - What skills will we need	Julia Crawford
1010-1030	Discussion and questions	

0900-1030	Symposia session: Sleep in neuroscience	Marlborough Room 3
	Chairperson: Matthew Macfarlane	Presenter Names
0900-0930	Assessment and management of sleep abnormalities in movement disorders	Birgit Hogl
0930-1000	Sleep in neurodegenerative disorders	Sharon Naismith
1000-1030	Sleep in traumatic brain injury	Keith Johnson

1030-1100	MORNING TEA	Exhibition Hall, Auckland Rooms
------------------	--------------------	--

CONCURRENT POSTER DISCUSSIONS

1100-1200	The melting pot of paediatric sleep	Parnell Room
	Chairpersons: Jennifer Maul and Sadisuvam Suresh	Presenter Names
1100-1106	Presentation withdrawn	
1106-1112	Identifying pathways for new treatment strategies for children with primary snoring	Sarah Biggs Abstract 126
1112-1118	Both obesity and obstructive sleep apnoea severity contribute to increased arterial stiffness in children	Lisa Walter Abstract 129
1118-1124	Sleep disordered breathing (SDB) in children with Pierre Robin Sequence (PRS)	Bruce Whitehead Abstract 130
1124-1130	Sleep disturbance and sleep hygiene in children with traumatic brain injury	Arthur Teng Abstract 128
1130-1136	The impact of different paediatric sleep interventions on caregiver reports of competency and attachment	Sarah Blunden
1136-1142	Objective and subjective sleep measurement; parental perceptions and implications for clinical practice	Sarah Blunden Abstract 127
1142-1148	Telehealth-supported paediatric home polysomnography: Audit of a clinical service	Anne-marie Adams Abstract 133
1148-1154	Presentation withdrawn	
1154-1200	Sleep, bullying, and diet are related to anxiety, sadness, and health in childhood and adolescence	Alex Agostini Abstract 132

1100-1200	Prevalence and management of insomnia and other non-respiratory sleep problems	New Zealand Room 1
	Chairpersons: Dorothy Bruck and Sharon Naismith	Presenter Names
1100-1106	Insomnia management prior to attending an outpatient multidisciplinary sleep disorders service	Yvonne Ng Abstract 110
1106-1112	Bed partner accommodation of insomnia in treatment-seeking couples	Alix Mellor Abstract 109
1112-1118	Influences of fetal movement on a pregnant woman's sleep: Using fetal movement acceleration measurement recorder	Kyoko Nishihara Abstract 111
1118-1124	A novel smartphone application for the estimation of sleep onset	Leon Lack Abstract 107
1124-1130	Effectiveness of a sleep clinical pathway in an inpatient rehabilitation setting: a randomised controlled trial	Kirk Kee Abstract 106
1130-1136	Benzodiazepine use: Risk perceptions of adult users	Fatema-Tun-Naher Sake Abstract 125
1136-1142	DSM-5 tobacco use disorder and sleep disturbance: Findings from NESARC-III	Luke Downey Abstract 103

1142-1148	Prevalence study of sleep disturbance, mental health, and psychosocial concerns among asylum seekers and refugees	July Lies Abstract 108
1148-1154	Poorer sleep outcomes associated with worse selective attention in older adults with subjective memory impairment	Anna Scovelle Abstract 112
1154-1200	Longitudinal effects of sleep problems for Māori and non-Māori of advanced age: LiLACS NZ	Rosemary Gibson Abstract 104

1100-1200	Prevalence, trends and variations of OSA: Trans-tasman and beyond	New Zealand Room 2
	Chairpersons: Ching-Lee Chai-Coetzer and Darren Mansfield	Presenter Names
1100-1106	From diagnosis to long-term treatment: The experiences of older New Zealanders with obstructive sleep apnoea	Rosemary Gibson Abstract 140
1106-1112	Comparison of New Zealand and Australian sleep laboratory referrals: Demographics, anthropometrics and sleep measures	Angela Campbell Abstract 139
1112-1118	Changing trends of obstructive sleep apnoea in Western Australia from 1988 to 2014	Nigel McArdle Abstract 150
1118-1124	Prevalence of obstructive sleep apnoea symptoms in a Liverpool hospital surgical cohort	Marta Zajackowska Abstract 164
1124-1130	Prevalence of ventilatory support in genetic neuromuscular disorders in New Zealand	Alister Neill Abstract 149
1130-1136	Regional variation in provision of ventilatory support for genetic neuromuscular disorders across New Zealand	Alister Neill Abstract 148
1136-1142	Autobiographical memory across the lifespan in individuals with obstructive sleep apnoea	Melinda Jackson Abstract 142
1142-1148	Impaired specific autobiographical memory in patients with MCI is associated with the severity of OSA	V Vien Lee Abstract 144
1148-1154	Continuous positive airway pressure improves cognitive function of patients with obstructive sleep apnea	Miwako Matsumoto Abstract 146
1154-1200	Sleep disordered breathing in people with multiple sclerosis	Hanna Hensen Abstract 141

1100-1200	Advanced trainee poster discussion 2	Marlborough Rooms 1&2
	Chairpersons: Robert Adams and Matthew Naughton	Presenter Names
1100-1106	Impact of obstructive sleep apnoea on post-operative outcomes	Nicole Hersch Abstract 084
1106-1112	Screening for OSA in inpatients with schizophrenia: A feasibility study	James Anderson Abstract 075
1112-1118	CPAP adherence in a low-income population with moderate-severe obstructive sleep apnoea receiving subsidised treatment	Timothy Cheung Abstract 081
1118-1124	Comparison of the durability of NIV devices: Experience from a sleep disorders centre	Timothy Edwards Abstract 083
1124-1130	Sleep restriction therapy + armodafinil for insomnia disorder (a pilot study for the moderate trial)	Daniel Judge Abstract 086
1130-1136	Comparison between subjective and objective measurements of sleep/wake schedules in patients being investigated for hypersomnia	Girish Patel Abstract 089
1136-1142	Psychologically-based treatment strategies for restless legs syndrome: A review	Irena Laska Abstract 087
1142-1148	Consumer-driven service development for neuromuscular disease at the Prince Charles Hospital	James Anderson Abstract 076
1148-1154	Pilot study: Barriers to good sleep in the hospital environment	Kanishka Rangamuwa Abstract 090
1154-1200	An audit of the activity and outcomes of a respiratory high dependence unit (HDU)	Ksenia Chamula Abstract 079

1100-1200	Late-breaking abstracts	Marlborough Room 3
	Chairpersons: Doug McEvoy and Jennifer Walsh	Presenter Names
1100-1106	Presentation withdrawn	
1106-1112	The effects of exercise time-of-day on sleep quality and quantity among inactive middle-aged men	Penelope Larsen Abstract 137
1112-1118	Presentation withdrawn	
1118-1124	The influence of obesity, insomnia and OSA on excessive daytime sleepiness in commercial bus drivers	Sung Min Kim Abstract 121
1124-1130	The impact of early diagnosis and treatment of obstructive sleep apnoea in bariatric surgery patients	Anuk Kruavit Abstract 143
1130-1136	Role of posture on nasal resistance and OSA severity with a novel mandibular advancement device	Benjamin Tong Abstract 172
1136-1142	Presentation withdrawn	
1142-1148	Feasibility and reproducibility of perioperative measurements of airway collapsibility in children with obstructive sleep apnoea	Peter Eastwood Abstract 134
1148-1154	Long-term effects of parent education on child sleep self-regulation in an RCT: Examining parenting consistency	Burt Hatch Abstract 168
1154-1200	Clients referred for sleep psychology treatment demonstrate high levels of co-occurring psychiatric symptomatology	Hailey Meaklim Abstract 118

1200-1245	Poster Viewing	Epsom Rooms
------------------	-----------------------	--------------------

1245-1330	LUNCH	Exhibition Hall, Auckland Rooms
------------------	--------------	--

1245-1330	Conference Committee Meeting	Executive Boardroom
------------------	-------------------------------------	----------------------------

CONCURRENT ORAL PRESENTATIONS

1330-1500	Sleep and performance	Parnell Room
	Chairpersons: Leon Lack and Lora Wu	Presenter Names
1330-1345	Sleep quality and quantity on exercise performance, cognition and mood states in adolescent athletes	Melissa Skein
1345-1400	Effects on polysomnographic and qEEG sleep outcomes of multiple nights on-call in a laboratory environment	Madeline Sprajcer
1400-1415	Perception versus reality – changes in subjective sleep outcomes in different on-call scenarios	Sarah Jay
1415-1430	Nighttime sleep and next-day performance in new mothers: between/within-person associations during the early postpartum months	Bei Bei
1430-1445	It's in the eyes: Pupillary response provides a physiological marker of alertness and performance impairment	Jessica Manousakis
1445-1500	Higher order cognition is preserved in the wake maintenance zone during 40h sleep deprivation	William McMahon

1330-1500	Paediatric sleep health	New Zealand Room 1
	Chairpersons: Jasneek Chawla and Rosemary Horne	Presenter Names
1330-1345	Email/instant messaging before bed is associated with less time in bed for Australian 8-16year olds	Amy Reynolds
1345-1400	Demographic factors related to sleep outcomes among New Zealand adolescents	Claire Smith
1400-1415	A RCT of light therapy and morning activity for delayed sleep-wake phase disorder in adolescents	Cele Richardson
1415-1430	Impact of maternal sleep apnoea on childhood health and developmental outcomes: Longitudinal population record linkage study	Yu Sun Bin

1430-1445	Sleep genotypes in indigenous children and relationship with academic performance	Sarah Blunden
1445-1500	A meta-analysis to provide normative paediatric data for actigraphy variables	Barbara Galland

1330-1500	Sleep and breathing - clinical insights	New Zealand Room 2
	Chairpersons: Peter Catcheside and Ken Whyte	Presenter Names
1330-1345	Sleep apnoea and symptoms of depression and anxiety during pregnancy	Karen Redhead
1345-1400	The effect of extended wakefulness on postural control in obstructive sleep apnea and healthy controls	David Stevens
1400-1415	Comorbid insomnia and sleep apnoea is associated with greater neurocognitive impairment compared with OSA alone	Rohit Philip
1415-1430	The association of obstructive sleep apnoea with bronchial hyper-reactivity, current asthma and nocturnal symptoms	Baddewithana Chamara Senaratna
1430-1445	Loop gain varies by sleep stage in patients with obstructive sleep apnoea (OSA)	Shane Landry
1445-1500	Lessons to be learnt from the spanish sleep network – pragmatism, data sharing and generosidad	Julia Chapman

1330-1500	Physiology of OSA	Marlborough Rooms 1&2
	Chairpersons: Jennifer Cori and Andrew Wellman	Presenter Names
1330-1345	Reflex suppression of diaphragm and genioglossus activity at flow limitation onset in obstructive sleep apnoea	Peter Catcheside
1345-1400	Oesophageal pressure and diaphragmatic EMG as alternate measurements of respiratory drive during obstructive sleep apnoea	Dwayne Mann
1400-1415	The relationship between low drive and airway re-obstruction in the post-arousal recovery period in OSA	Laura Gell
1415-1430	Low end expiratory lung volume decreases sternohyoid muscle length (an upper airway dilator) in rats	Kristina Kairaitis
1430-1445	The effects of noradrenergic and antimuscarinic agents on upper airway dilator muscle activity, breathing and sleep in healthy individuals	Richard Lim
1445-1500	Dose-dependent effects of mandibular advancement on key pathophysiological traits that contribute to obstructive sleep apnoea	Ahmad Bamagoos

1330-1500	Advanced trainee oral presentations	Marlborough Room 3
	Chairpersons: Nigel McArdle and David Wang	Presenter Names
1330-1345	A bench study of oxygen (O ₂) delivery during non-invasive ventilation (NIV)	David Kilner
1345-1400	Non-invasive ventilation asynchrony in a simulated lung model – patient factors and effect on ventilation	Timothy Edwards
1400-1415	A novel method to evaluate upper airway anatomical imbalance	Koliarne Tong
1415-1430	Prevalence and associations of insomnia in lung transplant recipients: a cross sectional study	Eli Dabscheck
1430-1445	Detailed polysomnography in Australian Vietnam veterans with and without post traumatic stress disorder	Timothy Baird
1445-1500	Evaluation and management of persistent obstructive sleep apnoea in down syndrome children: Beyond adenotonsillectomy	Mon Ohn

1500-1530	AFTERNOON TEA	Exhibition Hall, Auckland Rooms
------------------	----------------------	--

CONCURRENT YEAR IN REVIEW SESSIONS

1530-1630	Year in Review: Neuroscience	Parnell Room
	Chairpersons: Curtis Gary	
1530-1630	Year in Review: Occupational Health, Safety and Performance	New Zealand Room 1
	Chairpersons: Leigh Signal and Sarah Jay	
1530-1630	Year in Review: Physiology	Marlborough Rooms 1&2
	Chairpersons: Peter Catchside and Gavin Sturdy	
1530-1630	Year in Review: Insomnia and Sleep Health	Marlborough Room 3
	Chairpersons: Moira Junge and Lora Wu	
1630-1800	Helen Bearpark Plenary: Life course epidemiology and sleep: identifying early life factors that influence adult sleep health and disease?	New Zealand Room 1
	Chairpersons: Sutapa Mukherjee and Lyle Palmer	Presenter Names
1630-1640	What is life course epidemiology and why is it important?	Lyle Palmer
1640-1700	Sleep in the West Australian Pregnancy Cohort: from gestation to adulthood and across generations	Peter Eastwood
1700-1720	Obstructive sleep apnoea and its consequences in adolescence	Indra Narang
1720-1740	"Mind the Gap"... Transition Care in Sleep Medicine from adolescence to adulthood	Clodagh Ryan
1740-1800	Panel discussion	
1900	Gala Dinner	New Zealand Rooms 3, 4 & Foyer