
I have sleep apnea.
Now what?
A guide to getting the most out of your treatment

Equipment replacement schedule
To get the most benefit from your PAP therapy, your equipment should be replaced when necessary

based on wear and tear. For example, your mask may need to be replaced if you notice it is

cracked or the seal is leaking. If your tubing is torn, it needs to be replaced.

If your equipment is showing signs of wear, you may be entitled to replace it. The replacement

schedule for Medicare patients is shown below. If you are not a Medicare patient, please check with

your homecare provider for your individual insurance policy’s replacement schedule.

Equipment Medicare My insurance plan

Mask 1 per 3 months __________________________

Nasal replacement cushion 2 per month __________________________

Pillows replacement cushion 2 per month __________________________

Full-face cushion 1 per month __________________________

Headgear 1 per 6 months __________________________

Chinstrap 1 per 6 months __________________________

Tubing 1 per 3 months __________________________

Filter, fine disposable 2 per month __________________________

Filter, gross particle foam 1 per 6 months __________________________

Therapy device 1 per 5 years __________________________

Follow-up and compliance goals for Medicare patients

Medicare requirement My follow-up appointment date

Follow-up appointment with physician 31-90 days __________________________

Medicare requirement My compliance goals

Compliance goals 4 hours per night on 70% of nights ____ hours per night

during a consecutive 30-day period ____ nights of consecutive use

anytime during the first 3 months of

initial usage

Contents

The benefits of therapy ...2

How PAP therapy works..3

Getting familiar with therapy devices and masks..4

Preparing your system for use ..6

Caring for your equipment ...7

Device comfort tips...8

Mask comfort and usage tips...9

Solutions to common questions and problems ...10

Effective PAP therapy...13

To learn more...13

“It’s as simple as sleeping

through the night.”

Throughout this brochure are quotes from

actual patients sharing their thoughts on the

benefits of sleep apnea treatment.

The benefits of therapy

Obstructive sleep apnea Positive airway pressure therapy

You have been experiencing difficulty sleeping. You may be snoring loudly, or you

may be gasping or choking at night. In addition, you may be excessively tired

during the day, have morning headaches, and may be depressed or irritable.

After consulting with your doctor – and with the help of a sleep lab – you have

been diagnosed with obstructive sleep apnea.

2

If you have sleep apnea, your airway collapses during sleep

and prevents air from getting to your lungs. You stop

breathing momentarily, which causes sleep disturbance and

puts a strain on your heart.

Your doctor has prescribed nasal positive airway pressure

(PAP) therapy for you. PAP therapy gently blows air into

your nose and/or mouth to prevent your airway from

collapsing. It is a noninvasive treatment.

PAP therapy will relieve the airway obstruction that occurs

while you sleep. PAP treatment can dramatically improve the

life of someone diagnosed with sleep apnea. When you wear

the system every night during sleep and optimum therapy

is achieved, you may experience the following benefits

of treatment:

• Increased energy level and attentiveness

during the day

• Fewer morning headaches

• Reduced irritability

• Improved memory

• Less waking during the night to go to the bathroom

• Increased ability to exercise

• Increased effectiveness at home or at work

• Improved overall quality of life

You will need to use your treatment every night while you

sleep. If you do not, you will return to your previous level of

snoring, sleep apnea, and daytime tiredness.

Untreated sleep apnea also has been shown to co-exist with

a number of other medical conditions, such as:

• High blood pressure

• Heart disease

• Heart attack

• Irregular heart beat

• Stroke

• Type 2 diabetes

Sleep apnea also may contribute to driving and work-

related accidents.

Your homecare provider will assess your healthcare needs

and select the proper PAP therapy equipment for you. They

will set the equipment at the prescribed pressure setting(s).

They will train and educate you and your family on the use,

care, operation, and maintenance of the equipment.

Your device is a________________________________.

Your pressure level is____________________________.

Your mask is a_________________________________.

How PAP therapy works

“Sleep apnea doesn’t just affect patients.

It affects everybody around them.”

3

CPAP therapy devices

Continuous Positive Airway Pressure (CPAP) devices

deliver a steady, gentle flow of air throughout the night and

are a very effective treatment for sleep apnea. Your doctor

prescribes one therapy pressure to open your airway,

which is what your device is set to deliver throughout the

night. Devices are equipped with various features that can

help make therapy more comfortable. Ask your homecare

provider for more details.

Getting familiar with therapy devices and masks

Before you begin treatment, it is a good idea to become familiar with your equipment,

which includes a therapy device and mask. Each device and mask comes with specific

user instructions. Below is some general information that is common among most

therapy devices and masks. Additional information about product features and

operation is available from your homecare provider, the product manual, or the

resources listed in the back of this booklet.

Bi-level therapy devices

Bi-level therapy devices are set to deliver two levels of pressure

during the night – a lower pressure when you breathe out

(exhalation) and a higher level of pressure when you breathe

in (inhalation). These devices are sometimes prescribed for

patients who have trouble tolerating one constant pressure

from a CPAP device. Most are equipped with various features

that can help make therapy more comfortable.

“The next day was the

beginning of the rest

of my life.”

4

Auto-CPAP therapy devices

Auto-CPAP therapy devices sense your needs and provide

variable pressures throughout the night. As with the other

models, auto-CPAP therapy devices are equipped with various

features that can help make therapy more comfortable.

Humidifiers

Humidifiers are designed to add moisture to the air that

is being delivered to you from the therapy device. There

are two types of humidifiers – heated and pass-over.

Heated humidifiers do not heat the air, but will increase the

moisture content of the air delivered. Humidifiers can help

to reduce some of the side-effects of therapy, such as a dry

nose. For more information on humidifiers, talk to your

homecare provider.

Tubing

The tubing (or hose) is used to carry the air from the

therapy device to the mask. You should clean and inspect

your tubing at least once a week to make sure it is clean,

pliable, and free of tears. If you think your tubing is ready

for replacement, contact your homecare provider.

Filters

Therapy devices come with filters. Some devices come

with one regular foam filter and others come with two –

one regular foam filter and a white, disposable ultra-fine

filter. Consult your device manual for proper maintenance

of your filters.

Masks

Masks are used to deliver the air from the therapy device

to you. A comfortable mask is a key factor in being able to

use your treatment daily. Therefore, finding a mask that fits

you and your lifestyle is important. Most masks have built-in

exhalation ports that vent your exhaled air. Talk to your

homecare provider about the different masks and headgear

that are available.

“There is a solution to the way you

are feeling without medicine, without

surgery, without any invasion into your

life. It’s going to change your life –

and it’s easy to do.”

5

Once you have found a mask that works for you, it is

important to maintain it properly. Consult your mask’s

manual for proper maintenance and cleaning instructions.

Inspect your mask often for wear and tear. If you think it

is ready for replacement, contact your homecare provider.

If replacement is needed, most health plans provide coverage

for a new mask every three to six months.

Chinstraps

Chinstraps are an optional accessory to most masks.

They wrap around the top of your head and underneath

your chin to prevent your mouth from opening at night.

Chinstraps may be used with a variety of nasal masks if

a full-face mask (a mask that covers both the nose and

mouth) is not being used.

Here is an easy checklist to help you set up your PAP system:

___ Place the machine on a hard level surface close to

where you sleep. Plug the machine into a standard,

electrical outlet.

___ Check the air inlet filter to ensure it is in place and

free of dust.

___ If using a humidifier, add distilled water to the

water chamber not inserted into the device, then use

according to the manufacturer's instructions.

___ Connect one end of the tubing (hose) to the airflow

outlet on the machine and the other end to the mask

(or valve).

___ Turn the machine on, place the headgear over your

head and the mask on your face. Verify that air is

flowing continuously to the mask.

___ If the mask has been properly fitted under PAP

pressure, you may not need to adjust it further.

Air should not leak between your face and the mask.

A small amount of air, however, will leak out from

the mask where the exhalation ports are located

and is considered to be normal. There should only be

minimal pressure of the mask on the face. Adjusting

the mask too tightly is not only uncomfortable, but

can cause leaks.

Preparing your system for use

The homecare provider will give you instructions for the

safe operation, care, and maintenance of your equipment.

In addition, they may contact you several times to follow up

for these reasons:

• Most homecare providers will contact you within the

first few days of setting up your device to see how you

are doing.

• If you are having difficulties, you may receive another

contact the following day.

• After you have had your system for a week, the homecare

provider will usually contact you again. At this time, you

may be asked for the information stored on your

machine; instructions will be given at that time.

• After one month of use, your homecare provider may

check in with you to learn how your therapy is progressing.

Remember, if you have questions or problems at

any time, you should call your homecare provider.

“Who doesn’t want to be a happy

family person? Who doesn’t want to

be a good employee? I look forward

to going to work in the morning. I look

forward to getting home – not so that

I can get more sleep, but I felt like I’d

missed out on time with the kids.”
6

7

“It’s the best thing that could

have happened to me. I’m

healthier. I feel better. When

I wake up in the morning,

you know it’s just great. It’s a

feeling I haven’t had in a long

time. And I don’t wake up

tired. I don’t wake up cranky.

And you know, I’m ready to

do whatever I need to do

for the day.”

Daily care of equipment

• Remove the mask/nasal pillows from the headgear.

Clean with warm, soapy water; rinse and let air dry.

• Never use alcohol on the mask or nasal pillows. It can

harm the mask.

• Wash tubing in warm soapy water, then rinse and air dry.

• Empty the humidifier and let it air dry.

• Change the water in the humidifier.

• Always use distilled water in the humidifier to avoid

mineral deposit build-up.

• Clean the humidifier chamber frequently to prevent mold

growth. (Straight white vinegar may be used to clean

humidifiers of deposits. Be sure to thoroughly rinse with

distilled or sterile water prior to the use of the humidifier.)

• Caution: Do not place the humidifier or the mask into

the dishwasher for cleaning.

Caring for your equipment

Weekly care

• Clean the gray/black foam filter with warm soapy water.

Rinse, allow to dry, then reinstall.

• Wash headgear with warm, soapy water; rinse and let air

dry. Headgear is machine washable, but it is best to wash

it by hand.

• Wipe the machine and/or humidifier with a soft,

damp cloth.

Monthly care

• Replace white disposable filter (if applicable).

In case of breakage

Contact your homecare provider if you have any problems

that you are unable to correct. Do not attempt to repair

your device by yourself.

“The mask is like a new pair of

shoes...once you break them in,

you don’t even know they are

there when you put them on.”

8

Device comfort tips

Humidification

Adding a humidifier to your therapy device may help to

improve comfort, especially if you have a dry nose or

throat. More sophisticated systems can monitor room

temperature and room humidity, and adjust humidification

to maintain the patient-selected relative humidity level –

even when environmental conditions change. Humidifiers

can add heated or cool air to your therapy.

Mask compatability

Your PAP device may perform differently depending on

which mask you use. Some systems enable the device and

mask to work optimally together by compensating for

the airflow resistance experienced by different masks.

The result is enhanced compatibility of pressure delivery

to the mask.

Sleep therapy technology is continually evolving, and with every new generation

of equipment, new features are introduced that help to improve your therapy

comfort. Consult with your homecare provider if you would like more

information regarding the technology described below.

Ramp starting pressure

Most devices give you the opportunity to fall asleep on a

low pressure. You can choose the period of time over

which the pressure gradually increases until you reach

your prescribed level of pressure.

Pressure relief technology

Many PAP devices include pressure relief technology that

enhances traditional pressure therapy and makes it easier

to exhale against the pressure delivered through the mask.

In some devices, the technology also provides an easier

transition from exhalation to inhalation. This feature makes

breathing on the device feel more natural, making it easier

for you to adapt to therapy and use it for the long-term.

It is vitally important to find a mask that fits properly and

is comfortable to wear. To select the right mask and to

maintain its proper condition and fit, work closely with

your homecare provider, who will help you with the

following tips:

• A nasal mask that covers your nose is most commonly

used. But if you breathe through your mouth when you

sleep, a full-face mask that covers both the nose and

mouth may be a better option.

• The smallest mask size that fits but does not pinch the

nostrils should be used.

• The mask should be fitted while you are in a sleeping

position and with air blowing at the prescribed pressure

through the tubing and mask.

• Headgear should be secure but not too tight. If your

mask has a forehead arm or adjustment feature, adjust

that first. Adjust straps to minimize air leaks, especially

into the eyes.

• The cushion should not be crushed against the face.

• Tight fit is not necessary for effective therapy. By tightening,

folds are created in the material creating a path for leaks.

Try loosening the mask if leaks are present.

• Mark the headgear straps with permanent marker to

remember where they should be fastened.

“There is no side effect with positive

airway pressure that should prevent

you from using it.”

9

Mask comfort and usage tips

• Remove the mask by pulling it over your head or use the

quick-release clip.

• Do not block the exhalation port between the mask and

the connecting tubing from the device. Position the port

away from your bed partner.

• You may want to consider looping the tubing over the

headboard to reduce the pull on the mask.

• If you use a full-face mask and wear dentures, remember

that if your mask was fitted with your dentures in, your

mask may not fit properly if worn without your dentures.

10

Question/problem Solution

When should I start feeling Most patients begin feeling better within two to four weeks, though some people

better after beginning to may take a little longer.

use my PAP device?

I have a mustache or a beard. Ask your homecare provider which mask will work best for you.

Which mask is best to use?

What if I still snore while Snoring while on PAP should not occur. If it does, contact your doctor.

using the PAP device? Your pressure level may need to be adjusted.

What if I lose or gain weight or You may need to have your PAP pressure level adjusted. Contact your doctor.

my old symptoms reappear?

As I continue to use my PAP You should consult your doctor regarding this topic.

device on a regular basis, will my

medications need to be adjusted?

If I need to be hospitalized for Yes. Also, if you are having surgery, it is important to tell the surgeon and the

any reason, should I take my anesthetist that you are using PAP at home. You should also inform the doctor

device with me and use it at night? treating you for sleep apnea that you are going into the hospital.

I travel frequently. Should I use • It is important that you use your PAP every night. Purchasing travel accessories

my PAP device when I travel? will make it more convenient for you to travel with your PAP.

• Because of increased security measures at airports, it may be easier to travel if

you have a copy of your prescription for your PAP machine with you. It also is

suggested that you call your airline ahead of time and ask if there is a special

screening procedure required to carry on or check your PAP device.

My skin seems irritated, • Your mask may be too tight. If your mask has a forehead arm or adjustment

even bruised, or I have marks feature try readjusting that first. Then, if necessary, readjust the headgear straps.

on my face. • You may have the wrong mask size. Consult your homecare provider for a mask fitting.

Nasal pillows or a full-face mask may provide a better fit.

How can I tell when my • Because masks are disposable, periodic replacement is needed when the mask

mask is worn out? shows signs of wear and tear.

• Inspect your mask for stiffness, cracks, or tears.

Solutions to common questions and problems

Question/problem Solution

My mask seems to be leaking. It is normal for a mask to leak near the connection of the tubing. If a mask leak is occurring

around your eyes or mouth, follow these steps to fix it:

• Check all the connections.

• If your mask has a forehead arm or adjustment feature, try readjusting that first to

correct the leak.

• If there is no improvement with the above steps, readjust the headgear straps.

The mask should be as loose as possible while still creating a seal. A mask that is

too tight against the face can cause leaks to occur by creating folds in the material.

• Try another mask size or type if necessary.

My mask seems to be dirty. • Wash your mask daily. (See page 7 for more details on mask care.)

• Wash your face nightly before putting on the mask.

• Avoid using skin lotions before putting on your mask.

It doesn’t seem as though enough • Check that air from the machine is blowing.

air is flowing to me. • Check the air inlet and filter for obstruction or dust buildup.

• Check the hose for punctures.

• If you are still having problems, check with your homecare provider or doctor for assistance.

My nose and throat are dry, • Try adding humidification. (You will need to ask your doctor for a prescription.)

my nose is congested, or I have You may change the temperature setting on the humidifier if you are using a heated humidifer.

nosebleeds. • This condition may improve over time.

• Consult your doctor if symptoms persist.

My mouth is dry. • You may be sleeping with your mouth open. Try a chin strap.

• If a chin strap is not helpful, a full-face mask may be considered or you should

consult with your doctor about adding heated humidification.

My eyes are sore, dry, irritated, • The mask may be leaking into your eyes. Use the forehead adjuster, if applicable,

or swollen. to reduce leaks. Try pulling the mask away from your face and repositioning it.

• The mask may be too tight. Readjust headgear straps.

My hose fills up with water at night. • Condensation builds up because the air in the room may be cooler than the air

coming from the machine. To prevent this condensation from forming, try placing

the tubing under the covers to warm it. You may also ask your homecare provider

for a hose cover made of fleece.

11

12

Solutions to common questions and problems (cont.)

Question/problem Solution

I have trouble falling asleep on my Ask your provider if your PAP therapy device has a ramp feature. If so, use it to slowly

therapy or I feel uncomfortable when rise to your prescribed pressure setting.

I first apply the air pressure at night.

I feel gassy and bloated when • Try sleeping with your head elevated.

I wake up in the morning. • Try using a chin strap to prevent mouth breathing.

• This condition may improve over time.

• You may benefit from a comfort feature, such as flex pressure relief technology or auto

adjust bi-level therapy, which may lower the risk of that gassy or bloated feeling.

It is hard to breathe out against • This sensation may improve over time as you adapt to positive airway pressure therapy.

the constant air flow. • Ask your physician about comfort features, such as pressure relief technology or

bi-level therapy, which makes it easier to breathe out against pressure.

My machine does not seem to • Check the power cord to be sure it is firmly inserted into the back of the machine

be working. and the electrical outlet.

• Contact your homecare provider if you have any problems you are unable to correct;

do not attempt to repair the blower unit yourself.

I just can’t seem to adjust to • Most people will adjust to CPAP in two to four weeks. Occasionally, it may take a

using CPAP. little longer due to changing your behavior and becoming comfortable with the device

while you sleep, or readjusting your body to having a normal sleep pattern versus

your previous pattern.

• Call your homecare provider or prescribing physician if you are having problems

adjusting to the treatment.

• Ask your homecare provider or doctor if you are eligible to try bi-level or auto-CPAP

therapy, which are available.

• Attending a patient support group, such as A.W.A.K.E. (Alert, Well, And Keeping

Energetic), may provide helpful information to improve your CPAP comfort and use.

A.W.A.K.E. groups can be found by calling the American Sleep Apnea Association

1-888-293-3650 or at 1-202-293-3650 or visiting www.sleepapnea.org.

Additional information also can be found on-line at the Web sites listed on the next page.

Most importantly, remember that positive airway pressure therapy is a highly

effective treatment for sleep apnea. However, this treatment has no benefit if it is

not used. One reason that people may stop using PAP therapy is that they may

experience some of the side effects mentioned in this booklet. Most of these side

effects can be easily addressed if a health professional is made aware of questions

you may have or if the user is educated about ways to manage issues that may arise.

Effective PAP therapy

“When you are not just wanting sleep all the time, it makes you

a better father and makes you a better husband. Makes you a

better employee on the job. And, all of a sudden it’s a good

cycle that perpetuates itself. And then you realize – I think this

is what normal life is supposed to be like and what you’d been

missing out on all of that time.”
13

Remember that you should not stop your therapy without

the approval of your doctor. Always consult your doctor

if your symptoms do not improve or if your symptoms

reappear after treatment has been initiated.

To learn more
Your homecare provider can give you a copy of “Inside

OSA,” an educational video from Philips Respironics,

that will help you understand your treatment. Additional

information about sleep apnea, its causes and treatments

can be found on several Web sites:

• Philips Respironics: www.sleepapnea.com

• National Sleep Foundation: www.sleepfoundation.org

• American Sleep Apnea Association: www.sleepapnea.org

©2011 Koninklijke Philips Electronics N.V. All rights are reserved.

Philips Healthcare reserves the right to make changes in specifications and/or to discontinue any product at any time without notice or

obligation and will not be liable for any consequences resulting from the use of this publication.

CAUTION: US federal law restricts these devices to sale by or on the order of a physician.

Geyer KB 08/29/11 MCI 4104481 PN 1038370

Respironics is a trademark of Koninklijke Philips Electronics N.V. and its affiliates. All rights reserved.

Philips Healthcare is part of

Royal Philips Electronics

How to reach us

www.philips.com/healthcare

healthcare@philips.com

fax: +31 40 27 64 887

Asia

+852 2821 5888

Europe, Middle East, Africa

+49 7031 463 2254

Latin America

+55 11 2125 0744

North America

+1 425 487 7000

800 285 5585 (toll free, US only)

Philips Respironics

1010 Murry Ridge Lane

Murrysville, PA 15668

Customer Service

+1 724 387 4000

800 345 6443 (toll free, US only)

Respironics Asia Pacific

+65 6298 1088

Respironics Australia

+61 (2) 9666 4444

Respironics Deutschland

+49 8152 93 06 0

Respironics Europe, Middle East, Africa

+33 1 47 52 30 00

Respironics France

+33 2 51 89 36 00

Respironics Italy

+39 03 62 63 43 1

Respironics Sweden

+46 8 120 45 900

Respironics Switzerland

+41 6 27 45 17 50

Respironics United Kingdom

+44 800 1300 845

www.philips.com/respironics

