

CPAP Supply Schedule

Kaiser Permanente Santa Rosa
Outpatient Sleep Clinic
707-393-4008

Durable Medical Equipment (DME) Replacement Schedule for CPAP Supplies

Nasal mask & headgear	One every three (3) months
Tubing	One every three (3) months
Chinstrap	One every six (6) months
Disposable filters (white Ultrafine)	Two every month
Reusable filters (gray Pollen)	One every six (6) months
Humidifier chamber	One every six (6) months

- Mask, filters, and hose replacement is covered under the DME Formulary Benefit and allows for one replacement each three-month period.
- A different mask requires a Mask Fit appointment or a new prescription if another mask has been documented as having a good fit.
- To change your mask, please call the Sleep Clinic at (707) 393-4008 to speak to a representative.

To make an appointment or leave a message for the Kaiser Permanente Sleep Lab, please call (707) 393-4008. Please remember all new equipment orders are sent to the DME department and supplied by Apria. If you have difficulty receiving your equipment or supplies, you must contact DME and/or Apria.

Call Apria Healthcare Customer Service Refill Line at 800-731-3408 to order supplies.

Kaiser Permanente DME follows Medicare guidelines

