

(Supersedes issue dated

 October 17, 2014)

1117 Rev. 8

 DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT STRUCTURAL ENGINEERING

Housing - Federal Housing Commissioner BULLETIN NO.

 TO: DIRECTORS, SINGLE FAMILY HOCs ISSUE DATE

 DIRECTORS, MULTIFAMILY HUBs

REVIEW DATE

SUBJECT: 1. Item Description

2. Name and address

 of Manufacturer

This Structural Engineering Bulletin (SEB) should be filed with other SEBs and related Bulletins on

materials or products as required by prescribed procedures.

1. General:

This Bulletin sets forth specific requirements under the Technical Suitability of Products Program

for determining the eligibility of housing to be constructed under HUD mortgage insurance, or

other HUD housing programs.

2. Scope:

This Bulletin applies only to the structural features of this method of construction. Final

determination of eligibility is made by the appropriate HUD Field Office. Other factors considered

by the Field Office will be valuation, location, architectural planning and appeal, mechanical

equipment, thermal characteristics, and market acceptance. Consideration is also necessary to

determine whether a specific property will qualify under the specific HUD program, when

constructed according to the method outlined in this Bulletin, and where the structure is to be

located.

December 19, 2017

December 19, 2020

Precast Concrete Insulated Foundation Wall Panels

Superior Walls of America, Ltd.

937 East Earl Road

New Holland, PA 17557

The technical description, requirements and limitations expressed herein do not constitute an endorsement or

approval by the Department of housing and Urban Development (HUD) of the subject matter, and any

statement or representation, however made, indicating approval or endorsement by HUD is unauthorized and

false, and will be considered a violation of the United States Criminal Code, 18 U.S.C. 709.

NOTICE: THIS BULLETIN APPLIES TO DWELLING UNITS BUILT UNDER HUD HOUSING

PROGRAMS. NON-HUD-INSURED UNITS MAY OR MAY NOT BE IN CONFORMITY WITH THE

REQUIREMENTS OF THE HUD MINIMUM PROPERTY STANDARDS.

Any reproduction of this Bulletin must be in its entirety and any use of all or any part of this Bulletin in sales

promotion or advertising is prohibited.

-2-

In geographical areas subject to hurricanes, earthquakes, or other severe conditions affecting

dwelling structures, the HUD Field Office or Homeownership Center shall require

additional safeguards in proposed designs, when necessary.

3. Minimum Property Standards (MPS):

Compliance with HUD MPS will be determined by the HUD Field Office or

Homeownership Center on the same basis as submissions involving conventional

construction, except for the special features described in this Bulletin.

4. Inspection:

Field compliance inspections covering conventional items of construction and any special

features covered in this Bulletin shall be made in accordance with prescribed procedures.

The appropriate HUD Field Office or Homeownership Center shall furnish a copy of a HUD

field inspection report to Headquarters, Office of Manufactured Housing Programs, when

there is:

a. Evidence of noncompliance with any portion of the system of construction described

in this Bulletin.

b. Faulty shop fabrication, including significant surface defects.

c. Damage to shop fabricated items or materials due to improper transportation,

storage, handling, or assembly.

d. Unsatisfactory field workmanship, or performance of the product or system.

e. Any significant degradation or deterioration of the product or evidence of lack of

durability or performance.

Periodic plant inspections will be made by HUD Field Office, or Homeownership Center,

State Agency personnel, or a HUD designated representative, in accordance with their

prescribed procedures. Factory inspection reports shall be submitted to HUD Headquarters,

upon request.

-3-

5. Certification:

The manufacturer named in this Bulletin shall furnish the builder with written certification

stating that the product has been manufactured in compliance with HUD Minimum Property

Standards (MPS), except as modified by this Bulletin. The Builder shall endorse the

certification with a statement that the product has been erected in compliance with HUD

MPS except as modified by this Bulletin, and that the manufacturer’s certification does not

relieve the builder, in any way, of responsibility under the terms of the Builder’s Warranty

required by the National Housing Act, or under any provisions applicable to any other

housing program. This certification shall be furnished to the HUD Field Office upon

completion of the property.

OUTLINE DESCRIPTION, CATEGORY II CONSTRUCTION

GENERAL:

Precast reinforced concrete insulated foundation basement wall panels for one- and two-

family dwellings up to three (3) stories plus basement are furnished in this method of

construction.

Wall panels may include various types of field applied interior and exterior finishes. All

materials and methods of installation shall be in accordance with HUD Minimum Property

Standards (MPS), Use of Materials Bulletins (UM), and Materials Releases (MR), except as

may be specifically noted herein.

This Bulletin is based on a structural review of the Foundation Wall Panels of Superior

Walls of America, Ltd. Dwelling design and nonstructural items (such as architectural,

plumbing, heating and electrical features) are not covered by this Bulletin.

SPECIFICATIONS:

Form HUD-92005, "Description of Materials" specifying only the structurally related items (Nos. 1 to

12, 14, 26 and 27), as originally submitted for determination of technical suitability, describes the

materials that shall be used in construction of housing units under this system of construction.

Detailed product specifications for the Xi family of products are published in ICC-ES Evaluation

Report ESR-1662. For additional product information, contact your local Superior Walls supplier or

Superior Walls of America, Ltd.

-4-

DRAWINGS:

The following documents by Superior Walls of America, Ltd. shall be considered an

integral part of this Bulletin:

Document No. Date Description

Document 1 January, 2016 Builder Guideline Booklet

The Builder shall submit construction drawings to the HUD Field Office or Homeownership

Center with each application under HUD housing programs, which shall include the same or

similar structural features as shown in the documents listed above. Copies of these listed

documents shall also be furnished to the HUD Field Office or Homeownership Center by

the Builder upon request.

SPECIAL CONSTRUCTION FEATURES:

Xi Wall Precast reinforced concrete insulated basement wall panels, nominal 4, 8, 9 and 10

feet high and up to 20 feet wide are furnished in this method of construction. Panels consist

of: (1) reinforced concrete exterior face shell, (2) reinforced concrete interior studs, and (3)

interior insulation. Minimum concrete compressive strength shall be 5,000 psi.

1. The fiber reinforced concrete exterior face shell is 1 3/4" thick and monolithic

with the 10 1/4" top bond beam and bottom footing beam. Beams are reinforced

with 2 #3 horizontal bars.

2. Reinforced concrete interior studs are 2 1/4" wide with a #4 vertical bar. Studs

are spaced @ 24" on center and are monolithically integrated to the concrete face

shell, concrete top bond beam and concrete bottom footing beam in accordance

with the referenced drawings, wrapped with 1" expanded polystyrene insulation.

Galvanized steel facings are attached to the interior face of the studs.

3. Interior insulation is comprised of rigid foam plastic that is integrally bonded to

the walls interior concrete surfaces at the factory. Interior cavity insulation is

offered in various thickness: 2 ½" for Xi, 3" for Xi-15, and 5" for Xi-Plus.

Field installation of panels (crushed stone footing, sub-drainage, sub-grade, bracing, sealant,

panel joints, etc.) shall be in accordance with the manufacturer's Builder Guideline Booklet

and HUD MPS requirements.

-5-

DESIGN AND CONSTRUCTION REQUIREMENTS

Design Loads: Basement wall panels have a maximum allowable lateral load (earth

pressure) of 100 pcf for all Xi Walls; and a maximum allowable vertical load (building

structure plus live loads) of 7500 plf. Actual lateral and vertical loads and the allowable soil

bearing pressure shall be determined for specific sites on the same basis as for site-built

basement walls and foundations. Concentrated point loads up to 50,000 lbs can be

accommodated with the use of footing pads and with the addition of concrete studs and

reinforcement.

Panels are suitable for Seismic Design Category A, B, and C. The Builder shall submit

structural calculations to the local HUD Office or Homeownership Center for higher

Seismic Zones.

MANUFACTURING PLANTS:

Components covered under this Bulletin will be produced in the following plants:

Superior Walls by Superior Walls by

 Advanced Concrete Systems, Inc. Collier Foundation Systems, Inc.

55 Advanced Lane 1500 Ellsworth Avenue

Middleburg, PA 17842 Heidelberg, PA 15106

Ph: 570-837-3955 Ph: 412-279-5352

Great Lakes Superior Walls Superior Walls of New Jersey

4555 134th Avenue 92 Reese Road

Hamilton, MI 49419 Millville, NJ 08332

Ph: 269-751-4101 Ph: 856-765-9088

Superior Walls of Upstate New York Superior Wall Systems, LLC

7574 E. Main Road DBA: Superior Walls of North Carolina

Lima, NY 14485 3570 S. Main Street

Ph: 585-624-9390 Salisbury, NC 28147

 Ph: 704-636-6200

Superior Walls by Weaver Precast Superior Walls of E. Tennessee

824 E. Main Street 10144 Sparta Highway

Ephrata, PA 17522 Rock Island, TN 38581

Ph. 717-733-4823 Ph: 931-686-3240

Superior Walls of Central Virginia Northeast Precast of Colorado, LLC

15305 Patrick Henry 527 6th Avenue

Amelia, VA 23002 Greenley, CO 80631

Ph: 866-350-9255 Ph: 970-232-3129

-6-

The appropriate HUD Field Office or Homeownership Center in whose jurisdiction the

manufacturing plant is located, or HUD designated representative, will inspect these plants

in accordance with prescribed procedures.

QUALITY CONTROL:

The appropriate HUD Field Office or Homeownership Center, in whose jurisdiction the

manufacturing plant is located, shall review and approve plant fabrication procedures and

quality control program to ensure compliance with approved plans and specifications. The

quality control program shall include field erection and supervision by the Superior Walls

Plant.

RECORD OF PROPERTIES:

Upon request, the manufacturer shall provide HUD a list of properties in which the

component or system described in this Bulletin is used. The list shall include the complete

address, or description of location, and approximate date of installation or erection. Failure

of the manufacturer to provide HUD with the above information may result in cancellation

of this Bulletin.

NOTICE OF CHANGES

The manufacturer shall inform HUD in advance of changes in production facilities,

transportation, field erection procedures, design, or of materials used in this product.

Further, the manufacturer must inform HUD of any revision to corporate structure, change

of address, or change in name or affiliation of the prime manufacturer. Failure of the

manufacturer to notify HUD of any of the above changes may result in cancellation of this

Bulletin.

EVALUATION

This SEB is valid for a period of three years from the date of initial issuance or most recent

renewal or revision, whichever is later. The holder of this SEB shall apply for a renewal or

revision 90 days prior to the Review Date printed on this SEB. Submittals for renewal or

revision shall be sent to:

U. S. Department of Housing and Urban Development

Office of Manufactured Housing Programs

451 Seventh Street, S.W., Room 9170

Washington, DC 20410-8000

Appropriate User Fee(s) for the TSP program can be submitted through the Pay.gov website

at https://pay.gov/public/form/start/73881741

https://pay.gov/public/form/start/73881741

-7-

The holder of this SEB may apply for revision at any time prior to the Review Date. Minor

revision may be in the form of a supplement to the SEB.

If the Department determines that a proposed renewal or supplement constitutes a revision,

the appropriate User Fee for a revision will need to be submitted in accordance with Code of

Federal Regulations 24 CFR 200.934, "User Fee System for the Technical Suitability of

Products Program", and current User Fee Schedule.

CANCELLATION:

Failure to apply for a renewal or revision shall constitute a basis for cancellation of the SEB.

HUD will notify the manufacturer that the SEB may be canceled when:

1. conditions under which the document was issued have changed so as to affect production of,

or to compromise the integrity of the accepted material, product, or system,

2. the manufacturer has changed its organizational form without notifying HUD, or

3. the manufacturer has not complied with responsibilities it assumed as a condition of HUD's

acceptance.

However, before cancellation, HUD will give the manufacturer a written notice of the

specific reasons for cancellation, and the opportunity to present views on why the SEB

should not be canceled. No refund of fees will be made on a canceled document.

**

This Structural Engineering Bulletin is issued solely for the captioned firm, and is not

transferable to any person or successor entity.

**

