

20 **ABSTRACT**

21 Introduction

22 During the COVID-19 pandemic, the shortage of personal protective equipment (PPE)
23 was well-reported and discussed, not only in the healthcare sector but across all of society as the
24 demands for PPE skyrocketed. As hospitalizations for COVID-19-related illness continue to
25 increase, many recent reports indicate the supply of PPE is persistently and significantly less
26 than the demand. These PPE shortages encouraged communities of 3D printing experts and
27 hobbyists to design and distribute homemade, 3D-printed PPE, including N95 mask substitutes.
28 The mask presented, the Kansas City Mask (KC Mask), is one such product which was created
29 from the maker community in partnership with local physicians and hospitals. This report
30 discusses the design, manufacturing, and validation of the KC Mask design and its usage in the
31 COVID-19 pandemic as well as future use as stopgap PPE.

32

33 Methods

34 The KC Mask was adapted from a similar design called the Montana Mask. Mask components
35 were 3D printed and assembled then fit tested by qualitative fit testing (QLFT) at Truman
36 Medical Center in Kansas City, MO as a proof of concept.

37

38 Results

39 The QLFT was successful and the KC Mask was approved for use by pandemic response
40 administration staff at the hospital. Fortunately, the KC Mask has not required wide utilization,
41 however, because supply chains for Kansas City area hospitals have, at the time of this
42 publication, not yet been exhausted by the pandemic.

43

44 Conclusion

45 The results of Truman Medical Center's approval of the KC Mask are promising for this N95
46 stop-gap substitute. Although further analysis and study is needed for this design, persistently
47 increasing caseloads and PPE shortages necessitate an urgent dissemination of these preliminary
48 results. The authors do not advocate for the KC Mask as a replacement of traditional N95 masks
49 or other PPE but do endorse the KC Mask as a stopgap measure, proven to be effective in
50 situations of dire PPE shortage based on CDC guidelines.

51

52

53 INTRODUCTION

54 Background

55 As the first eight months of 2020 have shown, the novel coronavirus, named “SARS-
56 CoV-2,” represents a critical and serious threat to public health.¹ Highly contagious and virulent,
57 the virus has been reported to cause severe respiratory problems in infected patients and was
58 declared a pandemic by the World Health Organization (WHO) in March.¹ As the potential
59 global economic impact of the pandemic came to light,² the healthcare industry faced an
60 overwhelming challenge: the adequate supply of appropriate personal protective equipment
61 (PPE).³

62 63 PPE Shortages

64 The shortage of PPE is well-reported and discussed, not only in the healthcare sector, but
65 across all of society as the demands for PPE skyrocketed.³⁻⁵ Unfortunately, as hospitalizations
66 for COVID-19-related illness continue to increase, recent reports indicate the supply of PPE is
67 persistently and significantly less than demand.⁶ Even though the supply has risen since the
68 beginning of the pandemic, experts predict that the supply is insufficient for predicted caseloads
69 and it may take years in order for stockpiles to be fully replenished.⁷ PPE shortages have been
70 shown to contribute to viral spread within healthcare environments and in the general
71 community. This, of course, leads to increased societal harm and ultimately, preventable death.
72 Of concern, these rates are shown to be significantly greater in communities of color and low
73 socio-economic status.⁸

74

75

76 3D Printed Alternatives

77 3D printing experts and hobbyists, known as “makers” identified the challenge posed by
78 PPE shortages and sought to create homemade masks, face shields and even gowns to mitigate
79 the issue. Makers with access to 3D printers were encouraged to produce stop-gap PPE that
80 could be used in clinical environments. The widespread availability and cost-effective nature of
81 3D printing lead to an incredible phenomenon of collaboration among makers to develop various
82 PPE products. The flexibility and robust applications of 3D printers was leveraged into a
83 uniquely useful tool to this end. Face shields, face masks, and strap adjustment devices became
84 particularly popular products.

85 The mask presented, the Kansas City Mask (KC Mask), is one such product which was
86 created from the maker community in partnership with local physicians and hospitals. This report
87 discusses the design, manufacturing, and validation of the Kansas City mask design and its usage
88 in the COVID-19 pandemic as well as future usage as stopgap PPE.

89

90 **METHODS**

91 Mask Design

92 The Kansas City Mask is a stop-gap, reusable, face mask substitute for level 1, level 3, or
93 N95 face masks consisting of two 3D printed parts.

94

95 **Figure 1: Multi view engineering drawing of KC Mask with filter holder in place**

96

97 As shown in Figure 1, the main component of the mask is the contoured surface that makes
98 contact with the user's face. On the external surface of the main component there is a 60mm x
99 60mm square hole where the second component, the filter holder, a 60mm x 60mm grid, will
100 snap into place, holding in the space filter material. The mask accepts most fabrics as filter
101 material. In this study, Halyard H600 sterilization wrap, which is commonly used in hospitals for
102 packaging of sterilized surgical instruments and N99 rated, was used.

103 The Kansas City Mask was adapted from a similar design called the Montana Mask.⁹ The
104 goal of this redesign was to address some shortcomings of the Montana Mask,⁹ namely ease of
105 breathing and fit. The Montana Mask has a smaller filter cross sectional area, making it more
106 difficult to breath. The design is additionally enhanced by the dipping process explained in its
107 respective section.

108 Design and 3D Printing

109 The design for the KC Mask was generated using commercial CAD software and
110 exported to an STL file for compatibility with hobbyist 3D printer workflows. These workflows
111 use a “slicer” software to convert the universal STL file into GCODE that is specific to an
112 individual 3D printer. Two combinations of slicer and printer were tested. The Cura slicer was
113 used to prepare GCODE for a Lulzbot Taz5, and PrusaSlicer was used to prepare GCODE for a
114 Creality CR-10S. Masks were printed in a variety of filaments including Polylactic acid (PLA),
115 Polyethylene terephthalate glycol (PET-G), and Thermoplastic polyurethane (TPU). PLA was
116 selected for further fit testing for its ease of use, cost effectiveness, and ability to be safely
117 thermoformed to a user’s face in hot water. For masks submitted to QLFT, the print settings
118 shown in Figure 2 were used.

119

120 **Figure 2: Print Settings**

Select Print Setting	Value
Layer Height	0.25mm
Wall Line Count	4
Top/Bottom Layers	4
Infill Density	20%
Printing Temperature (Nozzle)	205°C
Printing Temperature (Build Plate)	60°C

121

122 Dipping and Fitting

123 Dipping is an optional process in which liquid rubber is added to the rim of the mask
124 which makes contact with the wearer's face. This allows for a better seal as well as increased
125 comfort. FlexSeal rubberized sealant was used in testing due to its lack of respiratory hazards.
126 An optional dipping tray model is provided to help with this process. The goal is to coat the rim
127 of the mask that will be touching the users face. Alternatively, weather stripping can be utilized
128 for the same purpose, though this reduces ease of sterilization once applied.

129 After the mask is dipped, it can be molded to the wearer's face by increasing the
130 temperature of the mask above the glass transition point of the material. For PLA, the easiest
131 way to do this is to submerge the mask (including the filter holder, but without any filter
132 material) in hot water (~60°C). This allows for the PLA to become soft enough to mold, but the
133 structure is maintained. The wearer should submerge the PLA for ~10 seconds and mold it to fit
134 their face. This can be repeated until a good and comfortable fit is achieved.

135

136

137 Fit Testing

138 The KC Mask was fit tested at Truman Medical Center in Kansas City, MO with the help
139 of resident physician Dr. Brandon Bacon and the facilities staff. A standard qualitative fit test
140 (QLFT) was performed using standard saccharin solution aerosol protocol.

141

142 Usage

143 Elastic straps are used to secure the mask to the wearer's face. In Figure 3, instructions
144 for assembly and use of the mask are discussed. This image is distributed alongside the mask as
145 instructions for the user. These instructions include how to mold the mask, place the straps, and
146 insert the filter. Sterilization of the mask is done using a Sani wipe or dilute bleach solution.
147 Filters are meant to be used only once, or can be re-sterilized per institutional protocol.

148

149 Figure 3: Assembly and Usage Instructions

Kansas City 3D Printed Mask Care Instructions

If PPE is not available, this mask is provided as a last resort. Use a certified medical N95 mask if available.

The mask is made of a plastic called polylactic acid (PLA). It is a rigid plastic that becomes malleable above 65 C.

For straps

Filter

Cartridge

Preparing mask for use:

Before using your mask for the first time, sanitize the mask. This can be done with Orange top Sani-cloth wipes or a diluted solution of bleach*.

Mold it comfortably to your face:

1. Warm water to barely simmering ~65-70° celsius.
2. Keeping the filter cartridge in place, dip the edge of the mask (that sits on your face) in the water ~10 seconds.
3. Remove the mask from the water
4. Quickly wipe the water off the mask, apply it to your face, and mold the mask to your face
5. Repeat these steps until the mask makes a comfortable seal around your mouth and nose.

Place straps and adjust:

1. Use two 1/4" W elastic headbands (cut in half) OR two 18" L x 3/8" W elastic waist band material.
2. Insert the band into the strap connector from back to front (see picture)
3. Loop the band back through the space between the two connectors (see picture). This allows you to adjust the tightness once the mask is placed on your face
4. Repeat steps 1-3 on the other side
5. Repeat steps 1-5 for the second pair of strap connectors.

This is a modified version of the Montana Mask created by Dr. Dudy Richardson (MD), Dr. Spencer Zaugg (DDS) and Colten Zaugg. Modifications made by Dr. Brandon Bacon (MD) with the engineering team at PPE for KC. Basic questions about 3D printed masks can be found at [MakeTheMask.com](https://www.makethemask.com)

Make and insert filter:

1. Cut a 3"x3" square using a filter material. Examples: an N95 mask with broken elastics, sterile wrap from the OR, or any other filtration material available. Avoid materials with fiberglass as they are dangerous to inhale.
2. Lay the 3"x3" filter square and center the filter cartridge on the inside of the mask
3. Push the filter cartridge into place from inside the mask with the flange on the inside
4. Note: Push near the edges where the support struts are located to reduce risk of breaking the cartridge

After using the mask:

1. Wipe down all surfaces of the mask with an orange sani wipe or submerge in the bleach solution for 12-15 minutes after each day of use. The filter can be sterilized per local protocol or discarded and replaced.

CAUTION!

- ∇ The PLA material has a low melting point and will melt if left at high temperatures, such as in a car on a hot day. Protect your mask by keeping it indoors when it is hot outside and away from warm machinery.
- ∇ If your mask breaks, discard the mask and do not continue using it. If a seal cannot be created, then the mask will not be able to protect you.

*Bleach solution for sanitizing masks:

All equipment that comes into contact with mucous membranes must receive either High Level Disinfection (HLD) or sterilization before use on another patient. HLD can be achieved by soaking in a dilute sodium hypochlorite solution for a minimum of 12 minutes. This solution can easily be prepared from commercially available household bleach, nearly always available as a 5.25% - 6.15% solution (52,500 ppm - 62,500 ppm).

The dilute solution for soaking this equipment should be prepared as a 1:20 dilution, mixing 1 part household bleach to 20 parts tap water, rendering approximately 2,500 ppm - 3,000 ppm concentration. Mix 200 ml of bleach (5.25% - 6.15% sodium hypochlorite) in 4 liters water. If the bleach is either more or less concentrated, alter the dilution accordingly to achieve the ppm noted above.

CAUTION: Hypochlorite solutions must not mix with ammonia solutions as the mixture can produce toxic chlorine gas. In mixing this solution, it is advised to err on the slightly more concentrated side (i.e., to greater than the minimum concentration needed) due to degradation of the hypochlorite that occurs over time, especially in open containers.

After soaking 12-30 minutes the equipment should be rinsed with clean water and readied for use.

150

151

152 Study Design

153 IRB approval was not requested nor required for this study because this was a proof of
154 concept and quality improvement initiative. Although further analysis and study to prove
155 efficacy is required, the purpose of this study and report is to discuss the design, manufacturing,
156 and validation of the KC Mask concept.

157

158 **RESULTS**

159 Several dozen masks were distributed to Truman Medical Center. As a proof of concept,
160 Dr. Brandon Bacon donned the mask and performed a standard qualitative fit test (QLFT). The
161 QLFT was successful and the KC Mask was approved for usage by pandemic response
162 administration staff at the hospital as a stop-gap measure in the event that standard N95 PPE
163 became depleted. The KC Mask was not widely utilized, however, because Truman Medical
164 Center maintained adequate PPE supply chains up to the time of this publication.

165

166 **DISCUSSION**

167 The results of Truman Medical Center's approval of the KC Mask are promising for this
168 N95 stop-gap substitute. Although qualitative fit testing is less rigorous than quantitative fit
169 testing, it has been shown to be highly correlated with proper mask seal and fit.¹⁰ More extensive
170 testing can and should be done, including quantitative fit testing and design modification.

171 In light of the current persistent PPE shortages, as well as potential shortages in the case
172 of increasing caseloads, it is important to consider PPE and N95 alternatives, particularly those
173 outside of the main supply chain of conventional PPE. This is critical for a number of reasons,
174 the most obvious being stopgap PPE in health care settings in situations of dire shortages.

175 Additionally, alternative PPE such as that described in this report can create access to PPE for
176 additional groups without compromising current PPE supply channels. This could include
177 providing N95 mask alternatives to individuals living with somebody who tests positive for
178 COVID-19, a situation in which more readily available cloth or surgical masks would not be
179 sufficient. This is especially important when considering that shortages of PPE are particularly
180 common in minority communities and communities of low socio-economic status.⁸ As stated by
181 Brown Emergency Medicine (Rhode Island) physician Dr. Megan Ranney, “Whether it's the
182 elderly, minority populations, populations affected by structural racism and historical injustice,
183 those are the very groups that have the most difficult time getting adequate PPE for their
184 workers.”⁸ PPE shortages are largely seen as one of the biggest drivers of the racial divide in the
185 COVID-19 pandemic in which infection rates and hospitalization rates disproportionately favor
186 African American and Latino populations.⁸ Accordingly, technology such as that which is
187 presented in this report has the potential to uniquely help our country’s most vulnerable.

188 Although further analysis and study is needed for this design, persistently increasing
189 caseloads and PPE shortages necessitates an urgent dissemination of these preliminary results.
190 The authors do not advocate for the KC Mask as a replacement of traditional N95 masks or other
191 PPE but do endorse the KC Mask as a stopgap measure, proven to be effective in situations of
192 dire PPE shortage.

193

194 **CONCLUSION**

195 The results of Truman Medical Center’s approval of the KC Mask are promising for this N95
196 alternative. Although further analysis and study is needed for this design, persistently increasing
197 caseloads and PPE shortages necessitates an urgent dissemination of these preliminary results.

198 The authors do not advocate for the KC Mask as a replacement of traditional N95 masks or other
199 PPE but do endorse the KC Mask as a stopgap measure, proven to be effective in situations of
200 dire PPE shortage.

201

202 REFERENCES

- 203 1. Sohrabi C, Alsafi Z, O'Neill N, et al. World Health Organization declares global
204 emergency: A review of the 2019 novel coronavirus (COVID-19). *Int J Surg.*
205 2020;76:71-76.
- 206 2. Mike-Hana Fongang M, Ahmadi N. *The Impact of a Pandemic (COVID-19) on the Stock*
207 *Markets : A Study on the Stock Markets of China, US and UK* [Student thesis]2020.
- 208 3. Jacobs A, Richtel M, Baker M. 'At War With No Ammo': Doctors Say Shortage of
209 Protective Gear Is Dire. *The New York Times.* 2020/03/19/T15:58:44-04:00, 2020;Health.
- 210 4. Jessop ZM, Dobbs TD, Ali SR, et al. Personal Protective Equipment (PPE) for Surgeons
211 during COVID-19 Pandemic: A Systematic Review of Availability, Usage, and
212 Rationing. *Br J Surg.* 2020.
- 213 5. Mandrola J. [CoViD-19 and PPE: some of us will die because of the shortage.]. *Recenti*
214 *Prog Med.* 2020;111(4):183.
- 215 6. Fassett GM, Camille. Supply of PPE for medical workers begins to run low again as
216 COVID-19 spikes in US. *chicagotribunecom.* 2020.
- 217 7. Pulver D, Wedell K, Mansfield E. Despite warnings, the US wasn't prepared with masks
218 for coronavirus. Now it's too late. *USA TODAY.* 2020.
- 219 8. Dunn L, Fitzpatrick S. Few N95 masks, reused gowns: Dire PPE shortages reveal
220 COVID-19's racial divide. *NBC News.* 2020.

- 221 9. Richardson DM. Montana Mask. In:2020:<https://www.makethemasks.com/>.
- 222 10. Hon CY, Danyluk Q, Bryce E, et al. Comparison of qualitative and quantitative fit-testing
223 results for three commonly used respirators in the healthcare sector. *J Occup Environ*
224 *Hyg.* 2017;14(3):175-179.
- 225

