PITTSBURGH SLEEP QUALITY INDEX (PSQI)

INSTRUCTIONS: The following questions relate to your usual sleep habits during the past month only. Your answers should indicate the most accurate reply for the majority of days and nights in the past month. Please answer all questions. 1. During the past month, when have you usually gone to bed at night? USUAL BED TIME_ 2. During the past month, how long (in minutes) has it usually take you to fall asleep each night? NUMBER OF MINUTES_ 3. During the past month, when have you usually gotten up in the morning? USUAL GETTING UP TIME___ During the past month, how many hours of actual sleep did you get at night? (This may be different than the number of hours you spend in bed.) HOURS OF SLEEP PER NIGHT_ **INSTRUCTIONS:** For each of the remaining questions, check the one best response. Please answer all questions. During the past month, how often have you had trouble sleeping because you... Not during the Less than Once or Three or more past month once a week twice a week times a week (a) ...cannot get to sleep within 30 minutes (b) ...wake up in the middle of the night or early morning (c) ...have to get up to use the bathroom (d ...cannot breathe comfortably (e) ...cough or snore loudly (f) ...feel too cold (g) ...feel too hot (h) ...had bad dreams (i) ...have pain Other reason(s), please describe How often during the past month have you had trouble sleeping because of this?

	Very good	Fairly good	Fairly bad	very bad
st month, how would you p quality overall?				
	Not during the past month	Less than once a week	Once or twice a week	Three or more times a week
st month, how often have dicine (prescribed or nter") to help you sleep?				
st month, how often have le staying awake while driving, or engaging in social activity?				
	No problem at all	Only a very slight problem	Somewhat of a problem	A very big problem
st month, how much of a t been for you to keep up siasm to get things done?				
	No bed partner or roommate	Partner/ roommate in other room	Partner in same room, but not same bed	Partner in same bed
st month, how much of a t been for you to keep up siasm to get things done?				
mate or bed partner, ask him/r	ner how often in	the past month	you have had	
	Not during the past month	Less than once a week	Once or twice a week	Three or more times a week
pring				
ses between breaths while asle	eep 🗌			
ching or jerking while you sleep				
of disorientation or confusion eep				
essness while you sleep; ccribe				
ses chin of eep ess	between breaths while asless or jerking while you sleep disorientation or confusion ness while you sleep;	between breaths while asleep g or jerking while you sleep disorientation or confusion ness while you sleep;	between breaths while asleep g or jerking while you sleep disorientation or confusion ness while you sleep;	between breaths while asleep g or jerking while you sleep disorientation or confusion ness while you sleep;

SCORING INSTRUCTIONS FOR THE PITTSBURGH SLEEP QUALITY INDEX:

The Pittsburgh Sleep Quality Index (PSQI) contains 19 self-rated questions and 5 questions rated by the bed partner or roommate (if one is available). Only self-rated questions are included in the scoring. The 19 self-rated items are combined to form seven "component" scores, each of which has a range of 0-3 points. In all cases, a score of "0" indicates no difficulty, while a score of "3" indicates severe difficulty. The seven component scores are then added to yield one "global" score, with a range of 0-21 points, "0" indicating no difficulty and "21" indicating severe difficulties in all areas.

Scoring proceeds as follows:

Component 1: Subjective sleep quality

Examine question #6, and assign scores as follows:

Response	Component 1 score
"Very good"	0
"Fairly good"	1
"Fairly bad"	2
"Very bad"	3

Component 1 score:_____

Component 2: Sleep latency

1. Examine question #2, and assign scores as follows:

Respo\nse	Score
≤15 minutes	0
16-30 minutes	1
31-60 minutes	2
> 60 minutes	3
Question #2 score:	***************************************

2. Examine question #5a, and assign scores as follows:

Kesponse	Score
Not during the past month	0
Less than once a week	1
Once or twice a week	2
Three or more times a week	3
Question #5a score:	

3. Add #2 score and #5a score

Sum of #2 and #5a: _____

4. Assign component 2 score as follows:

Sum of #2 and #5a	Component 2 score
0	0
1-2	1
3-4	2
5-6	3

Componen	t 2 score:	
----------	------------	--

Component 3: Sleep duration

Examine question #4, and assign scores as follows:

Response	Component 3 score
> 7 hours	0
6-7 hours	1
5-6 hours	2
< 5 hours	3

Component	3	score:
-----------	---	--------

Component	4:	Habitual	sleep	efficiency
-----------	----	----------	-------	------------

- 1. Write the number of hours slept (question #4) here:_____
- 2. Calculate the number of hours spent in bed:

Getting up time (question #3):______

Bedtime (question #1):_____

Number of hours spent in bed:_____

3. Calculate habitual sleep efficiency as follows:

(Number of hours slept/Number of hours spent in bed) X 100 = Habitual sleep efficiency (%) (_____/____) X 100 = %

4. Assign component 4 score as follows:

Habitual sleep efficiency %	Component score
> 85%	0
75-84%	1
65-74%	2
< 65%	3

Component 4 score:_____

Component 5: Step disturbances

1. Examine questions #5b-5j, and assign scores for each question as follows:

Response	Score
Not during the past month	0
Less than once a week	1
Once or twice a week	2
Three or more times a week	3
5b score:	
5c score:	
5d score:	
5e score:	
5f score:	
5g score:	
5h score:	
5i score:	
5j score:	

2. Add the scores for questions #5b-5j:

Sum of #5b-5j: _____

3. Assign component 5 score as follows:

Sum of #5b-5j	Component 5 score
0	0
1-9	1
10-18-4	2
19-27	3

Component 5 score:_____

Component 6: Use of sleeping medication

Examine question #7 and assign scores as follows:

Response	Component 6 score
Not during the past month	0
Less than once a week	1
Once or twice a week	2
Three or more times a week	3

Component 6 score:_____

Component 7: Daytime dysfunctio	n	
1. Examine question #8, and assign s		
Response	Score	
Never	0	
Once or twice	1	
Once or twice each week	2	
Three or more times each we	eek 3	
Question#8 score:		
2. Examine question #9, and assign s	scores as follows:	
Response	Score	
No problem at all	0	
Only a very slight problem	1	
Somewhat of a problem	2	
A very big problem	3	
Question #9 score:		
3. Add the scores for question #8 and	d #9:	
Sum of #8 and #9:		
4. Assign component 7 score as follo	ws:	
Sum of #8 and #9	Component 7 score	
0	0	
1-2	1	
3-4	2	
5-6	3	
		Component 7 score:

G	lnh	al	PS	รถ	I S	cn	re

Add the seven component scores together:

Global PSOI Score:_____