

THE COVID-19 ISSUE

Engineers Collaborate on Breakthrough Technique to Expand Ventilator Capacity

EDITOR'S NOTE: All of us are now familiar with the many consequences of the COVID-19 pandemic. This May issue of the Wiliki O Hawaii showcases three articles regarding engineering and the virus. The two front page articles describe how the UHM College of Engineering is helping in the fight against the virus. The article on page x discusses contingencies for dealing with disasters like this.

An innovative technique to treat up to four COVID-19 patients with a single ventilator has the potential to save lives in Hawai'i and around the world.

The team working on the new method includes: University of Hawai'i at Mānoa Mechanical Engineering Associate Professors A Zachary Trimble and Scott Miller, Brennan Yamamoto, a 2019 UH Mānoa mechanical engineering PhD graduate and researcher for the University of Hawai'i Applied Research Laboratory, Russell Woo, MD, Kapi'olani Medical Center for Women and Children pediatric surgeon and John A. Burns School of Medicine (JABSOM) associate professor of surgery, and the project's founder, Donald Gaucher, MD, an anesthesiologist at Straub Medical Center.

"The quad-split ventilator system allows four patients to be ventilated off one ventilator, each with their own different minute ventilation," Gaucher said.

Hawai'i Lt. Gov. Josh Green, who is also a medical doctor, said there are about 535 ventilators in the state and about 15 percent are currently in use. This new technique would be implemented only in an emergency if all ventilation capacity has been used. If needed, it would enable four times the number of patients to be treated. "That's a huge difference. Often, intensive care units are clustered so that you can get beds near one another. We have our Army Corp of Engineers also looking at some additional facilities, and those facilities will be designed with this kind of technology in mind so that if we did have to couple people onto a ventilator or bring people into close contact, this of course

in a crisis circumstance, we could do it," Green said.

"Currently with the coronavirus, we predict there will not be enough ventilators available in the United States," Gaucher said.

Researchers said doctors worldwide are already working on ways to treat more than one patient with a single ventilator. However, this advancement allows patients to receive more individualized care than simply just sharing the

Continued on page 5

UH Mānoa Students Create Mask Sewing Kits Aimed at Saving Lives in College of Engineering's FabLab

A group of volunteers led by two University of Hawai'i at Mānoa PhD students are creating sewing kits for cloth masks designed for people to wear as a preemptive measure against possible asymptomatic transmission of COVID-19.

Sergey Negrashov and Chris Ketter established Aloha Mask to create double-ply fabric mask kits through the College of Engineering's FabLab, a self-sustaining space designed for students to fabricate their designs. Each kit contains the materials needed to produce one mask, and it takes an individual about 15 minutes to sew the mask with a sewing machine. Negrashov, a computer science student who recently passed his dissertation defense, works full-time as an applied physicist at Oceanit. Ketter is a physics student.

"The universal shortage of personal protective equipment across the world has driven a lot of people to do what they can to help people on the front line fighting this disease," Negrashov said. "I tried my hand sewing the masks from available patterns and found that most of my time was spent cutting the patterns.

Our innovation is using the FabLab laser cutter to mass produce mask kits for volunteers with sewing machines to assemble and donate to any organization that needs them."

Negrashov's goal is to make 400 masks per day for all types of frontline workers, as long as they can continue to secure materials. The current version of the mask is designed to contain the virus and protect others if the wearer is ill. He eventually hopes to design a mask to protect healthy individuals from getting sick.

"Current research suggests that the best material for masks is cotton," Negrashov said. "We will be pivoting our production towards a new mask design with a pocket for a filter commonly used in hospitals. Those will go

directly to healthcare workers."

Negrashov and Ketter are working with Oceanit and are planning to collaborate with researchers in the UH Mānoa oceanography department to test the effectiveness of their filter designs. Once team members identify the best filter material, they will retool their manufacturing process.

Published monthly by:

HAWAII COUNCIL OF ENGINEERING SOCIETIES

SERVICE PRINTERS, INC.

1829 Dillingham Boulevard • Honolulu, HI 96819

Telephone: (808) 841-7644 • Fax: (808) 847-1487

ADDRESS ARTICLES FOR PUBLICATION TO:

WARREN YAMAMOTO

1526-C Pukey Avenue • Honolulu, HI 96816

Telephone: 732-5216

WILIKI MAILING LIST

Additions and/or corrections to the Wiliki mailing list should indicate the proper society, institution or association. Corrections to email addresses should be submitted to your society coordinator.

HOME PAGE: hceshawaii.orgEMAIL: hcesorg@gmail.com**2020-2021 OFFICERS**

Chair: Donna Kishi
Vice-Chair: Roger Babcock
Secretary: Kristen Yoshida
Treasurer:

SOC	Representative	Alternate
AACE	J. Uno	
ACECH	M. Adolpho	
APWA	R. Char	
ASCE	E. Arakawa	
ASHRAE	D. Kishi	B. Lee
ASME	F. Garma	
EAH	S. Gillie	
FALEA	M. Stevenson	
HSPE	M. Kamaka	K. Kunimine
HWEA	R. Babcock	
IEEE	G. Torigoe	
ITE	W. Yamamoto	
SAME	L. Wong	
SEAOH	K. Hashimoto	
SFPE	S. Dannaway	
SWE	K. Yoshida	
UHM CoE	S.K. Choi	

2019-2020 Officers

President: Jason Nikaido
jnikaido@honolulu.gov
Vice Pres.: Shelle Silva
Shelle.silva@honolulu.gov
Treasurer: Jon Baker
jbaker@honolulu.gov
Secretary: Alicia Nakano
alicianakano@kennedyjenks.com
Past Pres.: Scott McAdam
smcadam@honolulu.gov
PWO Rep.: Herman Ellis III
Hellis1@honolulu.gov
Nat. Delegate: Kyle Yukumoto
kyley@rmtowill.com

COVID-19 Highlights the Need for Resilient Island Nano-Grid Power 24/7 at Hospitals, Medical & Healthcare Facilities

Today's panic over shortages for the critical medical lifesaving equipment "ventilators" during the COVID-19 pandemic is widespread across the United States. These ventilator life-supporting medical equipment require electrical power 24/7 though some have 2-6 hours of battery backup, any prolonged power interruption to Hospitals, Medical & Healthcare facilities as well as Nursing/Retirement Homes would be fatal. Currently New York City is using thousands of ventilators. Luckily we are in a calm weather period for the month of April, but COVID-19 is expected to last through early summer in the United States when severe weather events such as Hurricanes, Tornados, and wildfires are typical causes of localized and widespread electrical grid power outages. In California and Hawaii, we also have Earthquakes that disrupt grid power.

Lessons learned from hurricane Maria in Puerto Rico (September 2017) is that centralized grid with above ground power lines are not resilient and failure isolated many communities and homes for days, weeks and even months without electrical power. The prolonged electrical power outages lasted months costing nearly 3,000 lives [1]. Puerto Rico also learned that back-up emergency generators powered by fossil fuel are also not resilient, running out of fuel after a few hours while structures (homes/buildings) using solar-PV power during daytime coupled with battery storage discharge power at night were resilient having electrical power 24/7 in Island Nano-Grid mode of operation. The New England Journal of Medicine article "Mortality in Puerto Rico after Hurricane Maria" published July 12, 2018, detailed the high mortality rates were caused by "interruption of medical care" [2]. Many individuals in Puerto Rico were dependent on life-sustaining equipment requiring electricity 24/7, healthcare disruption was a major "contributor to both morbidity and mortality". During the November 2018 Northern California wildfires, many people described not being able to see at night to escape their homes due to the power outage highlighting safety issues with 85 lives lost and the importance of resiliency with Island Nano-Grid to save lives. The September 2018 Hokkaido Island Japan earthquake caused an island-wide power outage to all 2.9M customers for 2 days [3]. "Hospitals were forced to function on emergency backup power due to the blackout. Many hospitals had to turn away emergency patients because of the outages". Therefore, home and building resiliency requires Island Nano-Grid for power 24/7 ensuring safety, security and to save lives [4].

All homes/buildings in the State of Hawaii that have critical life-supporting medical equipment from simple oxygen generators to complex ventilators requiring electrical power 24/7 must be made resilient. Most ventilator power rating is between 100-200W or 2.4-5kWh/day; this is equivalent to 1 or 2 refrigerator daily power usage. Overnight usage would require battery discharge of 1.2-2.5kWh/night per ventilator so a single 10kWh battery can back-up 4-8 ventilators. A side benefit of achieving resilient Island Nano-Grid for electrical power 24/7 is also achieving the state of Hawaii 100% Renewable Clean Energy goal today with 100% electrification for Carbon-Free emissions [5].

Today the cost for single crystal silicon rooftop solar-PV modules is as low as 28¢/W with module/panel power between 400-500W. Add the cost of inverter, installation and soft costs (marketing & advertising), the total cost of a system as low as \$3/W in Hawaii while as low as \$2/W in California using polysilicon modules. Hawaii state rebate and Federal tax credit reduces the cost of the total rooftop solar-PV system to ~\$1.40/W in Hawaii. The average daily sun radiance for Oahu is 5.5hours/day making the daytime solar-PV electricity generation costs 3.6¢/kWh for a 7kW size PV system over 25 years. Adding a Li-ion battery electrical storage systems sized between 10-20kWh with hybrid-inverter costs <71¢/W on the low price side and after State and Federal credits ~14.8¢/kWh over 10 years depending on the battery manufacturer.

1] John Borland and Takahiro Tanaka, "Solar Plus Multi-Storage Restores Power to Families in Puerto Rico", *Renewable Energy World*, May 1, 2018.

2] N. Kishore et al., "Mortality in Puerto Rico after Hurricane Maria", *New England Journal of Medicine* 2018; 379:162-170.

3] https://en.wikipedia.org/wiki/2018_Hokkaido_Eastern_Island_earthquake.

4] John Borland, "Fight Climate Change and Decline of Rooftop Solar-PV in Hawaii with Resilient Island Nano-Grid 2nd Solar Wave and Zero Grid-Buy Equivalence", *Wiliki-o-Hawaii*, vol.55, no.2, April 2019, p.1.

5] John Borland, "Be Proactive Not Reactive to the Next Island Blackout: A Case Study for Achieving 100% Renewable Energy From The Sun + Multiple Storage For Hawaii Residences With <3Years Payback & Off-Grid Operation", *Wiliki-o-Hawaii*, vol.53, no.10, December 2017, p.1.

Bio: John O. Borland is President of J.O.B. Technologies and published over 160 technical and conference papers in the areas of advanced semiconductor device manufacturing, high efficiency c-Si solar cells, and resilient Island Nano-Grid using Solar + Multi-Storage. He has also been awarded 6 patents. He is a senior member of IEEE, the IEEE Region 6 Central Area chair, the IEEE Hawaii section past-chair and the IEEE Hawaii Chapter chair for both the Power & Energy Society and Electron Device Society.

IEEE Hawaii Section**Hawaii Section Officers: 2020**

Section Chair: Steven Minakami
smina002@fiiu.edu
Vice-Chair: Kishore Erukulapati
ekishore@ieee.org
Treasurer: Wayne Layugan
wlayugan@hawaii.edu
Secretary: Open

Hawaii Section 2019-2020 OFFICERS

www.aacehawaii.com

President Christopher Kanae
 Vice Pres. Kristy Kastner, PSP
 Secretary Will Sparks
 Treasurer Jeanette Roberts
 Dir. Soc. Med. Yong Shi, CCP
 Cont. on the Board of Directors Maelyn Uyehara (Past Pres.)

As a member of the Board of the Council of Engineering and Scientific Specialty Boards (CESB), AAACE International offers a range of certification levels from technician to professional to expertise level including CCT, CCP, CEP, EVP and PSP Certification Programs.

The local section, AAACE Hawaii, was originally established in 1973. It achieved both the Platinum and Gold Award for six consecutive years 2014-2019. Our local area continues to achieve CCP, CEP, CST and PSP certifications. For more information, please visit <http://web.aacei.org/certification> and our local website www.aacehawaii.com.

The AAACE Hawaii Section Board of Directors is seeking candidates for the 2020-2021 elections. Please contact aacehawaii@ccpihawaii.com for description of positions. The term will be June 2020 to May 2021. Nominations will be accepted through May 15, 2020. Elections will be conducted from May 16 to May 25, 2020.

PO. Box 1901, Honolulu, HI 96805-1901
 An association for Hawaii's Engineers and Architects

WEB address: www.eahawaii.org

EAH 2020 Officers

President	Howard Wiig	587-3811
1st V. P.	Phil Blackman	282-7948
Treasurer	Aaron Erickson	591-2728
Secretary	Gary Yamamoto	485-2777
Sgt-at-Arms	Martin McMorro	256-4713
Director	George Coates	234-5659
Director	Bill Brizee	523-9636
Director	Rob Kinslow	
Past President	Dave Martin	543-4504

EAH's meeting location is Room 301 in the Topa Tower downtown Honolulu 745 Fort Street. Validated parking is available (enter from Nimitz). Visit eahawaii.org for directions and a map and any Program schedule or meeting location updates.

Meetings are held 2 times per month on Fridays. Meetings start at NOON and have ended PROMPTLY at 1:00 pm for over 110 years.

All are Welcome. Lunch is \$10.00 for Members, \$12.00 for guests and \$5.00 for students. Drinks and refreshments are complimentary. Brown baggers welcome. \$2.00 donation is gratefully appreciated if not having lunch.

PO BOX 3348, HONOLULU, HI 96801
 Web Page URL <http://www.seaoh.org>

2020 BOB OFFICERS AND DIRECTORS

President Danny Fujioka
dannyf@nagamineokawa.com
 Vice President John Uno
john@mkellc.com
 Secretary Jason Emoto
jasonemoto@gmail.com
 Treasurer Kevin Galvez
kgalvez@baseengr.com
 Director (Yr 2) Brandi Castillo
Brandi.castillo@navy.mil
 Director (Yr 2) Kirk Hashimoto
kirk@ccpihawaii.com
 Director (Yr 1) Rod Haraga
Rhara.mih@gmail.com
 Director (Yr 1) Lauren Tolentino
lauren@bondedmaterials.net
 Past President Kevin Nakamoto
pukapig@yahoo.com

SEAHO Annual Convention

- The 2020 SEAHO Convention and Japan trip have been postponed due to Covid-19.
- Membership
 - Noemaikaloaiku'ulei Lum and Leah Miyasato have been approved as Associate members.
 - Michelle Goo of Wiss, Janney, Elstner Associates, Inc. has applied for Associate membership. Please contact any SEAHO Board Member by June 1, 2020 with comments regarding the application.

Next Meeting on May 6, 2020. For information, contact SEAHO President Danny Fujioka.

Website: hawaii.apwa.net

2020 Officers

President Rouen Liu
 Vice-Pres Tyler Sugihara
 Treasurer Aaron Couch
 Past Pres Ryan Char

HOME PAGE: <http://hi.swe.org>
 EMAIL: swe.hisec@ccpihawaii.com
 Facebook: www.facebook.com/swe.hawaiianislands

2019-2020 SWE Hawaiian Islands (SWE-HI) Section Officers

President: Dian Nguyen, dungnguyen@gmail.com
 Vice President: Andrea Mansfeld, amansfeld@oceanit.com
 Treasurer: Kristen Yoshida, kristenhaa@gmail.com
 Secretary: Chi Jow, cjow.swehi@gmail.com

Hawaii's premier
 CONCRETE BLOCK MANUFACTURER

TILECO INC. 91-209 Hanua Street, Kapolei, Hawaii 96707
 P : 808.682.5737 | www.tilecoinc.com

2019-2020 ASCE Hawaii Section Officers

President: Jason Kage, P.E.
email: jkage@ascehawaii.org
President-Elect: Dayna Nemoto-Shima, P.E.
email: dnemoto@ascehawaii.org
Vice President: Clifford Lum, P.E.
email: clum@ascehawaii.org
Treasurer: Reyn Hashiro, P.E.
email: rhashiro@ascehawaii.org
Secretary: Eric Tomishima, P.E.
email: etomishima@ascehawaii.org
Immediate Past Pres: Eric Arakawa, P.E.
email: earakawa@ascehawaii.org
YMF President: Kapiolani Street, P.E.
email: kstreet@ascehawaiiyymf.org

EXECUTIVE COMMITTEE MEETING

Last held: April 7, 2020
Next meeting: May 5, 2020

ASCE HAWAII SECTION DINNER MEETING Program: T.B.D

The continued health and safety of our membership is our top priority and we will continue to monitor the COVID-19 pandemic. Future ASCE Hawaii events, including our section dinner meetings, are still temporarily on hold. We will keep you informed via e-blasts and/or notices posted on our website at ascehawaii.org when they will be scheduled. Please continue to stay safe, watch out for each other, especially our kupuna, and continue to be vigilant about best health practices.

Speakers: T.B.A**Date:** T.B.A**Location:** T.B.A**Time:** T.B.A**Menu:** Multi-entrée buffet**Cost:** T.B.D**COMMITTEE POSITIONS**

ASCE Hawaii is looking for volunteers to fill the following committee positions: Two (2) Student Practitioner Advisors. If you are interested or have questions on any of these positions, please contact President Jason Kage, jkage@ascehawaii.org.

MEMBERSHIP

If you haven't already done so, please renew your ASCE membership. You can renew your membership at www.asce.org.

ASCE JOB LISTINGS

The following job listings are currently posted on the ASCE Hawaii Section website:

- **AECOM** (Civil Engineer II)
- **Belt Collins Hawaii** (Civil Engineer II, Civil Engineer P.E., Senior Project Manager)
- **Booz Allen Hamilton** (Senior Civil Engineer and Wastewater Specialist)
- **City and County of Honolulu** (Civil Engineer III, IV, V, Mechanical Engineer V, & Electrical Engineer V)
- **G70** (Civil Designer, Civil Engineer, Civil Project Manager, Construction Manager)
- **HDR** (Senior Civil Engineers, Senior Federal Project Manager, Project Manager – Transportation Group, & Water/Wastewater Engineer)
- **Hirata & Associates** (Geotechnical/Civil Engineer – Project Engineer)
- **Jacobs** (Civil Engineer)
- **Kennedy/Jenks Consultants** (Project

Manager, Staff Engineer for Honolulu Office and Staff Engineer for Hawaii Office)

- **Nagamine Okawa Engineers Inc.** (Structural Engineer)
- **PGH Wong** (Change and Claims Manager, Change and Claims Specialist, Civil/Building Inspector, Office Engineer, & Scheduler)
- **SSFM** (Civil Engineer V, Structural Engineer IV)
- **US Army Corp of Engineers** (USACOE) (Interdisciplinary Project Manager, GS-12)

For further information, please visit <http://www.ascehawaii.org/job-listings.html>.

2019-2020 YMF Officers

Kapiolani Street, President
kstreet@ascehawaiiyymf.org
Carly Kaneko, Vice President
ckaneko@ascehawaiiyymf.org
Claire Fukuoka, Treasurer
cfukuoka@ascehawaiiyymf.org
Brandon Uejo, Secretary
buejo@ascehawaiiyymf.org
Nicole Nakaoka, Past President
nnakaoka@ascehawaiiyymf.org

YMF General Meeting

The next YMF general meeting is TBD. Please be sure to check out our website and social media channels for the most updated information. If you are interested in attending and learning more about the various professional, social and service opportunities available through YMF, please contact YMF at ymf.hawaii@gmail.com.

2019-2020 ITE Officers

President: Jennylyn Tapat
JTapat@wilsonokamoto.com
Vice Pres.: Kelly Akasaki
Kelly.akasaki@honolulu.gov
Sec/Treas: Jasmine Teramae-Kaehuaea
jkaehuaea@atahawaii.com

ACEC Hawaii

Website: www.acechawaii.org

2019-2020 Board of Directors

President: Ken Kawahara
Akinaka & Associates, Ltd.
Pres. – Elect: Garret Masuda
Insynergy Engineering, Inc.
Treasurer: Derek Mukai
Community Planning and Engineering, Inc.
Secretary: Michele Adolpho
ECS, Inc.
National Dir.: Terrance Arashiro
Austin Tsutsumi & Associates, Inc.
Past President: Sean Sugai
Ronald N. S. Ho & Associates, Inc.
Director: Nimr Tamimi
Engineering Partners, Inc.
Director: Shannon Holman
Orion Engineers & Associates
Director: Kyle Kaneshiro
The Limtiaco Consulting Group

<http://www.hawaiispe.org/>

HSPE Officers for 2019-2020

President: Sara Doi
sdoi@browsersandkubota.com
Pres. Elect: Majella Stevenson
MujTravel@aol.com
Vice Pres: Irina Constantinescu
IConstantinescu@BrwnCald.com
Past Pres: Mike Lum
mlum@browsersandkubota.com
Secretary: Julann Sonomura
julann.m.sonomura@hawaii.gov
Treasurer: Kurt Kunimune
kkunimune@browsersandkubota.com
HOD '19-'21: Mike Silva
mike@femaui.com
Big Island Dir., NICET Chair '19-'20: Curtis Beck
curtbegood@mail.com

WILIKI ADVERTISERS NEEDED

5" x 2" – (10□) \$64.00	2 5/16" x 2 1/2" (6□) \$40.00	7 1/2" x 5" – (37 1/2□) 1/2 page – \$240.00
7 1/2" x 3 5/16" – (25□) (1/3 page) – \$160.00	4 7/8" x 2 5/16" (11□) \$72.00	2 5/16" x 1 1/4" \$20.00

The price for the ads will be based on a 1 1/4" x 2 5/16" module size which is 1/24th of the page, and be \$20.00 per month with a 15% DISCOUNT for a 6-MONTH RUN.

www.asme-hi.com

ASME-HI 2018-2019 Officers

Chairperson	Froilan Garma	321-2691
	<i>Froilan.B.Garma@jci.com</i>	
Vice-Chair	Derick Kam	
	<i>derickFPE@gmail.com</i>	
Secretary	Jason Frifeldt	358-6322
	<i>frifelj@yahoo.com</i>	
Treasurer	Kevin Dang	737-1708
	<i>dangk001@hawaii.rr.com</i>	
Past-Chair	Derek Sato	
	<i>derek.sato@hawaiianelectric.com</i>	
HCES Rep:	Froilan Garma	

NEXT ASME-HAWAII GENERAL MEMBERSHIP MEETING

Date: Date yet to be determined depending on COVID-19 status and State Social Distancing proclamation relaxation and depending if remote-virtual meeting conducted.

Time: usually from 5:30 pm to 6:45 pm

Place: Pre-COVID-19: at Johnson Controls, 550 Paiea Street (map and parking instructions found on the Hawaii Section website)

Agenda: A copy of the agenda will be on the Section website.

As usual, all members, students and guests are invited and encouraged to attend our meetings. There are always lots of complimentary refreshments. Please contact Chairman Froilan Garma for directions and for more information, such as parking.

2020 FRANCIS RHODES MONTGOMERY DESIGN COMPETITION (FRMDC)

Pre-COVID-19, the FRMDC was scheduled for May 8th from 12-6 p.m. at the UHM Campus. With current COVID-19 guidelines, it has been decided that the virtual version be held essentially the same. There will be nine teams represented. The competition time is now planned from 11 a.m. to 4:00 p.m., since it is virtual and since there will not really be any "hardware" to show.

FRMDC format:

1) Presentation: This will be essentially the same as always - just remote. There will be three Hawaiian Electric Company judges. Each team will have a set time to present and will do so via Zoom or HECO's WebEx account. However,

since the students have been using Zoom for their courses and familiar with it, it will most likely be via Zoom.

2) Poster Presentation: Each team will prepare a print ready poster in pdf format. The poster will be pre-distributed to the judges. After all the formal presentations are completed, each team will reconnect with the judges remotely for ten minutes for the judges to ask questions about the poster. This format mimics the live version of the FRMDC as much as possible.

3) Hardware demonstration: This part is cancelled altogether due to the following reasoning. Some teams will have limited hardware, and some teams will have none. Teams that figured out how to make some hardware in the current situation will look more impressive. However, we need to remember some projects are conducive to working from home. Some are not. For instance a team that is making small 3D printed parts or small arduino electronics can continue to make some hardware progress. A team making a formula race car or other large project cannot make that hardware at their home. Additionally, some students have access to a shop or garage to continue working on hardware from home. Some students live in an apartment and cannot. Per the current UH COVID guidelines, we cannot expect students to build any hardware since as a public school cannot guarantee their ability to do so from home. Thus, under the equal opportunity guidelines at the university we need to eliminate hardware demonstration via video or other means.

Judges are engineers from Hawaiian Electric Company (HECO) due to Francis R. Montgomery's affiliation retiring as Vice President of Engineering in 1979. In addition, HECO engineers are very willing and able to volunteer.

THE COVID-19 ISSUE, Continued from Page 1

ventilator. "This system works by using a series of flow and one-way valves, as well as some 3D-printed materials to individually regulate the flow and thereby the volume and pressures to each of the patients sharing the ventilator," Woo said. "It allows for individualizing multiple elements of the respiratory care, which we feel will make this more safe and more feasible."

One of the challenges researchers needed to overcome was to institute safety measures to prevent cross-contamination between patients. "There are medical grade biofilters (a filter designed to remove 99.97 percent of airborne

particles, including biomaterials like bacteria and viruses, measuring 0.3 micrometers or greater in diameter passing through it) in every patient limb in both the inspiration and expiration sides, and there are anti-backflow valves in both inspiration and expiration sides which limit the flow between patients. Thus, what limited flow that may be shared between patients is filtered," Trimble said.

"This solution, as any sharing solution, is only in an absolute emergency situation when all ventilation capacity has been used up, there's no more ventilation capacity. So, if we need the ability to ventilate people, this would be an emergency solution," Trimble said. The team added that its technique allows doctors worldwide to make modifications because the shared ventilator system is sourced by parts they can find at local hardware stores. The group is conducting additional testing to improve the system before the need becomes critical in Hawai'i.

P.O. Box 4135, Honolulu, Hawaii 96812

Website: <http://www.falea.org>

2019-20 Officers/BoDirectors

President:	Ferdinand B. Guinto, PE
VP/Pres-Elect:	
Secretary:	Majella D. Stevenson, PE
Treasurer:	Joel Francisco
Auditor/	
Bus. Manager:	Roman Reyes
Public Rel. Off:	Judy Tabios
Past President:	Gene C. Albano, Jr., PE, LEED AP
Directors:	Ramon B. Bonoan, Jr.
	Angile L. Armas
	Maritez A. Marquez
	Eugene N. Calara
	Joey G. Resurreccion
	Riza Marie Gatdula-Cao

**Deadline for
Wiliki
is May 15th**

Professional Directory

SHIMABUKURO, ENDO & YOSHIZAKI, INC. Civil, Environmental & Structural Engineers 1126 12th Avenue, #309 Honolulu, Hawaii 96816-3715 Phone: (808) 737-1875 Fax: (808) 734-5516 Email: seyeng@seyeng.com	Tim Waite, P.E. Sr. Territory Manager Mobile: 808-479-1216 Email: twaites@strongtie.com Simpson Strong-Tie Co., Inc. 	SSFM INTERNATIONAL www.ssfm.com	 WATER P. THOMPSON, INC. SURVEYING & MAPPING 720 IWILEI ROAD SUITE 425 P.O. Box 3351 HONOLULU, HI 96801 PHONE: (808) 536-2705 FAX: (808) 599-4032
 R. M. TOWILL CORPORATION SINCE 1930 Civil Engineering Wastewater Engineering Surveying & Mapping Planning Construction Management Project Management Contact: 808.842.1133 rmtowill@rmtowill.com www.rmtowill.com	 KAI HAWAII STRUCTURAL & FORENSIC ENGINEERS 50 S. Beretania Street, #C-119C • Honolulu, HI 96813	 JUNO & ASSOCIATES CONSTRUCTION COST CONSULTANTS 1210 Ward Avenue, Suite 204 Honolulu, Hawaii 96814 Phone: (808) 947-6855 info@juno-associates.com	WALKER INDUSTRIES, LTD. Precast Concrete Products Frederick K. Wong, PE P.O. Box 1568 Kahului, Maui, Hawaii 96732 Maui (808) 877-3430 Fax (808) 871-7282
 WILSON OKAMOTO CORPORATION INNOVATORS • PLANNERS • ENGINEERS www.wilsonokamoto.com	 WJE 808.591.2728 www.wje.com Engineers Architects Materials Scientists Serving Hawaii and the Pacific Since 1979	 Question the ordinary Imagine the extraordinary Create the enduring honolulu@wsp.com wsp.com/usa 808-536-1757	 YOGI KWONG ENGINEERS, LLC 677 Ala Moana Blvd., Suite 710 Honolulu, HI 96813 Tel: (808) 942-0001 www.yogikwong.com Geotechnical Engineering Trenchless Engineering Construction Management

HAWAII COUNCIL OF
ENGINEERING SOCIETIES
P.O. Box 2873
Honolulu, Hawaii 96802

RETURN SERVICE REQUESTED

Professional Directory

 <p>AECOM 1001 Bishop Street, Suite 1600 Honolulu, HI 96813 tel: 808.521.3051 www.aecom.com</p>	 <p>HonoSiMu, LLC honosimu.com info@honosimu.com</p> <p>CAD/CAE Service For: Manufacturing Product Testing Failure Analysis Researching</p>	 <p>Austin Tsutsumi & Associates, Inc. Civil Traffic Environmental Surveying Branch Offices in Wailuku, Maui and Hilo, Hawaii www.atahawaii.com</p>	 <p>WWW.BELT COLLINS.COM</p>
 <p>BILLS ENGINEERING INC. Civil Environmental Engineering Tel: 808.792.2022 Fax: 808.792.2033 1124 Fort Street Mall Suite 200 Honolulu, HI 96813 info@BillsEngineering.com</p>	 <p>BOWERS + KUBOTA CONSULTING • Project Management • Planning • • Architectural/Engineering Design • Construction Management • 94-408 Akoki Street, Suite 201-A • Waipahu, Hawaii 96797 Phone: 808.836.7787 • Telefax: 808.834.4833</p>	 <p>Brown and Caldwell Environmental Engineers & Consultants Maui - Honolulu brownandcaldwell.com</p>	 <p>COFFMAN ENGINEERS www.coffman.com</p>
 <p>ControlPoint Surveying, Inc. Oahu: 615 Piikoi Street, Suite 700 Honolulu, Hawaii 96814 Ph: (808) 591-2022, Fax: (808) 591-8333 Email: surveying@cps Hawaii.net Maui: 1129 Lower Main Street, Suite 102 Wailuku, Hawaii 96793 Ph: (808) 242-9641 Email: cpsmaui@cps Hawaii.net</p>	<p>When it's RUST Call us (808) 676-1963 www.corrosioncops.com</p>	<p>Y. Ebisu & Associates Acoustical and Electronic Engineers 1126 12th Avenue, Room 305 Honolulu, Hawaii 96816 (808) 735-1634</p>	 <p>CUMMING Building Value Through Expertise Cost + Project Management 808-947-4525 ccorpusa.com</p>
 <p>Engineering Concepts, Inc. Civil/Environmental/Sanitary Engineers 1150 South King Street, Suite 700 • Honolulu, Hawaii 96814 Phone: (808) 591-8820 • Fax (808) 591-9010 Email: eci@ecihawaii.com</p>	 <p>ESH 1320 N SCHOOL ST., STE 1 HONOLULU, HAWAII 96817 Phone: 591-8116 ENGINEERS-SURVEYORS HAWAII, INC. (FORMERLY WILLIAM HEE & ASSOCIATES, INC.)</p>	 <p>MASA FUJIOKA & ASSOC. A PROFESSIONAL PARTNERSHIP ENVIRONMENTAL • GEOTECHNICAL • HYDROGEOLOGICAL CONSULTANTS 98-021 Kamehameha Highway, Suite 337 Aiea, Hawaii 96701-4914 Phone 808 484-5366 • Fax 808 484-0007 masa-fujioka-associates.com • email@masafujioka.com</p>	 <p>FUKUNAGA & ASSOCIATES, INC. CONSULTING ENGINEERS WWW.FUKUNAGAENGINEERS.COM CELEBRATING OUR 50TH ANNIVERSARY</p>
 <p>GEOLABS, INC. Geotechnical Engineering and Drilling Services 2006 Kalihii Street Honolulu, Hawaii 96819 Phone: 841-5064 Fax: 847-1749</p>	 <p>Gray-Hong-Nojima & Associates, Inc. CONSULTING ENGINEERS 201 Merchant Street, Suite 1900 Honolulu, Hawaii 96813 Telephone: (808) 521-0306 Fax: (808) 531-8018 email@grayhongnojima.com www.grayhongnojima.com</p>	 <p>HART CROWSER Geotechnical, Environmental, and Natural Resources Consulting janice.marsters@hartcrowser.com www.hartcrowser.com</p>	 <p>total POWER SOLUTION HAWTHORNE POWER SYSTEMS CAT 94-025 Farrington Hwy. Waipahu, Hawaii 96797 808/676-0205</p>
 <p>HCD ROCK SOLID SINCE 1908 www.hcdhawaii.com • sales@hcdhawaii.com</p>	 <p>HDR Honolulu 808.697.6200 Maui 808.359.2518 hdrinc.com</p>	 <p>HIDA, OKAMOTO & ASSOCIATES, INC. CONSULTING CIVIL ENGINEERS PACIFIC GUARDIAN TOWER 1440 Kapiolani Boulevard, Suite 1120 Honolulu, Hawaii 96814 Phone: (808) 942-0066 Fax: (808) 947-7546</p>	 <p>Hirata & Associates, Inc. Geotechnical Engineering 808.486.0787 www.hirata-hawaii.com</p>
 <p>SAM O. HIROTA, INC. Engineers & Surveyors 864 S. Beretania Street Honolulu, Hawaii 96813 Telephone: 537-9971</p>	<p>ISLAND GEOTECHNICAL ENGINEERING, INC. Geotechnical Consultants 330 Ohukai Road, Suite 119 Kihel, Hawaii 96753 Phone: (808) 875-7355 Fax: (808) 875-7122 Email: ige@igehawaii.com</p>	<p>Kennedy/Jenks Consultants Engineers & Scientists The BLOCK Honolulu 707 Richards Street Suite 528 Honolulu Hawaii 96813 P: 808.218.6030 F: 808.488.3776 Direct: 808.218.6042</p>	 <p>THE LIMTIACO CONSULTING GROUP CIVIL ENGINEERING AND ENVIRONMENTAL CONSULTANTS 1622 Kanakanui Street • Honolulu, Hawaii 96817 (808) 596-7790 • tclg@hawaii.com</p>
<p>MCE INTERNATIONAL, INC. MECHANICAL AND FIRE PROTECTION ENGINEERS 1360 S. Beretania St., Ste. 400 Honolulu, Hawaii 96814 Ph: (808) 941-0955 Fax: (808) 550-8167 Email: mcehnl@mceinternational.com</p>	<p>Creative People, Practical Solutions.® moffatt & nichol Marine & Transportation Planners and Engineers 808.533.7000 www.moffattnichol.com</p>	<p>NAGAMINE OKAWA ENGINEERS INC. CONSULTING STRUCTURAL ENGINEERS 1003 Bishop Street • Suite 2025 Honolulu, Hawaii 96813 Phone: (808) 536-2626 • FAX: (808) 536-3926</p>	 <p>Okahara and Associates, Inc. ENGINEERING CONSULTANTS Civil - Mechanical Engineers Hilo: (808) 961-5527 • hilo@okahara.com Oahu: (808) 524-1224 • oahu@okahara.com www.okahara.com Small Business and Certified HUBZone</p>
 <p>oceanit www.oceanit.com</p>	 <p>Pacific Geotechnical Engineers, Inc. Soils & Foundation Engineering Consultants 94-417 Akoki Street Waipahu, Hawaii 96797 (808) 678-8024 FAX (808) 678-8722 E-mail: pge@pacificgeotechnical.com</p>	 <p>ParEn, Inc. SUIITE 1500, PACIFIC PARK PLAZA 711 KAPOLANI BOULEVARD HONOLULU, HAWAII 96813 TELEPHONE: (808) 593-1676 FAX: (808) 593-1607 EMAIL: paren@pareninc.com dba park engineering Engineers, Surveyors, Planners</p>	 <p>Sato & Associates, Inc. Consulting Engineers Honolulu • Maui www.satoandassociates.com</p>