

Population Study on the Predictors of Sleeping Difficulties in Young Australian Women

This is the Submitted version of the following publication

Bruck, Dorothy and Astbury, Jill (2012) Population Study on the Predictors of Sleeping Difficulties in Young Australian Women. Behavioral Sleep Medicine, 10 (2). pp. 84-95. ISSN 1540-2002 (Print) 1540-2010 (Online)

The publisher's official version can be found at http://www.tandfonline.com/doi/pdf/10.1080/15402002.2011.592888 Note that access to this version may require subscription.

Downloaded from VU Research Repository https://vuir.vu.edu.au/21940/

Table 1: Odds Ratios (OR) (with 95% confidence intervals, CI) of dichotomous independent variables in relation to the dependent variable of 'often' having difficulty sleeping (versus 'no' or 'rarely' having sleeping difficulty)

	$N^{\#}$	OR	OR CI
Unemployed and seeking work	511	2.11	1.67-2.64
No university qualification	3760	1.62	1.39-1.89
Household income < \$1000/wk	1878	1.91	1.48-2.46
Major illness*	3610	2.54	2.17-2.99
Ever combined drugs with alcohol	2640	1.38	1.19-1.59
Binge drink once/week or more	121	1.78	1.12-2.82
Daily smoker	1136	1.65	1.38-1.96
Bodyweight dissatisfaction	4222	2.05	1.72-2.44
No hours brisk walking / week	1887	1.20	1.03-1.40
Any kind of abuse*	1937	2.72	2.35-3.15
Depression symptoms, often <i>vs</i> all others - last 12 months	426	11.51	9.35-14.17
Episodes severe anxiety, often <i>vs</i> all others - last 12 months	161	17.21	12.28-24.13
Diagnosed depression (not postnatal) *	786	5.18	4.36-6.14
Diagnosed anxiety disorder*	381	4.50	3.59-5.59
Diagnosed postnatal depression*	181	2.21	1.55-3.15

[#]Number of participants in the variable category listed (e.g. 511= number unemployed and seeking work)

^{*}These variables relate to the last 3 years. Note also that the 'major illness' variable includes both diagnosed physical and mental illnesses and hence is not independent of the final three variables listed.

Table 2: Results of the logistic regression for model 1 (without depression or anxiety), where the dependent variable is symptoms of difficulty sleeping.

Model 1		Likelihood Ratio Test			
		Chi Sq	df	Sig	
	Unemployed and seeking work	3.54	3	.316	
	Highest qualification	42.83	18	.001	
	Household income	10.37	3	.016	
	No major illness	21.90	3	.000	
	Ever combined drugs with alcohol	16.82	3	.001	
	Binge drink	21.84	15	.112	
	Daily smoker	4.18	3	.242	
	Bodyweight dissatisfaction	15.02	3	.002	
	Briskwalking	1.57	3	.665	
	Any kind of abuse	72.95	3	.000	

Bold text if p<.05

Valid N= 5456

Final -2 Log Likelihood = 7.16E3

Nagelkerke R Square = 0.069

Table 3. Results of the logistic regression for model 2 (depression and anxiety variables included), where the dependent variable is symptoms of difficulty sleeping.

Model 2	Likelihood Ratio Test			
	Chi Sq	df	Sig	
Unemployed and seeking work	0.305	3	.959	
Highest qualification	42.68	18	.001	
Household income	6.37	3	.095	
No major illness	6.31	3	.098	
Ever combined drugs with alcohol	2.64	3	.450	
Binge drink	25.27	15	.046	
Daily smoker	4.19	3	.242	
Bodyweight dissatisfaction	11.69	3	.009	
Briskwalking	0.267	3	.966	
Any kind of abuse	21.89	3	.000	
Symptoms depression	415.74	9	.000	
Symptoms intense anxiety	71.00	9	.000	

Bold text if p<.05 Valid N= 5456

Final -2 Log Likelihood = 7.88E3 Nagelkerke R Square = 0.216