
GUÍA PRÁCTICA PARA SELECCIONAR UNA BOMBA
ESPA en instalaciones domésticas

 Grupo APB Materiales de Riegos y Suministros Industriales

GUÍA PRÁCTICA PARA SELECCIONAR UNA BOMBA
ESPA en instalaciones domésticas

 Qué bomba necesita esta instalación?

Una simple pregunta difícil de contestar si no se conocen
los elementos necesarios. Con esta guía, Espa facilita los
pasos a seguir y los puntos a conocer para determinar la
bomba que mejor se adapta en una instalación doméstica
concreta. Se trata de una generalización a la realidad de
cada instalación pero que permite realizar unos cálculos
aproximativos, totalmente fiables y exentos de dificultades
matemáticas, con unas metodologías sencillas y amenas.

Ante todo, es indispensable realizarse las siguientes preguntas:

1. Que líquido se debe bombear?

2. De donde procede el líquido a bombear?

3. Qué rendimiento debe tener la bomba?

4. En que aplicación se utilizará la bomba?

Una vez formuladas y contestadas estas preguntas, se puede determinar fácilmente la bomba
Espa que necesita la instalación.

03

1. Qué líquido se debe bombear?

Los líquidos que pueden bombear las bombas Espa se pueden
separar en dos grandes grupos: aguas limpias y aguas sucias.

Las aguas limpias comprenden todas las aguas claras,
desde agua para consumo doméstico, agua de mar o
aguas tratadas con cloro, ozono u otros líquidos.

Este grupo incorpora la mayoría de las bombas Espa, pues se
incluyen todas las bombas centrífugas, tanto de superficie
como sumergibles.

Las aguas usadas o cargadas procedentes de un WC o
una fosa séptica, que contienen partículas en
suspensión, o bien las aguas de infiltración o
estancadas que no pueden reutilizarse se clasifican
como aguas sucias.

Con estas aguas se utilizan bombas de drenaje. La serie
Drain, para el drenaje de aguas con poca cantidad de sólidos
en suspensión y la serie Drainex, con impulsor Vortex para el
drenaje de aguas cargadas.

04

http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Pozos_Bombas_Sumergibles/Bombas_Sumergibles_Achique

2. De donde procede el líquido a bombear?

La instalación a realizar depende del emplazamiento del líquido. Si el líquido procede de un
pozo, deberá preveerse una bomba sumergible el diámetro de la cual dependerá del diámetro
del pozo.

Si procede de un depósito, lago, río o acequia debe preveerse una bomba de superficie.
Existen dos tipos de instalaciones con bombas de superficie: en aspiración, si la bomba se
sitúa por encima del nivel del líquido a bombear y en carga, si la bomba se encuentra en el
mismo nivel o inferior que el líquido a bombear.

Grifo

Tuberia de
impulsión

Aspersor
Grifo

Tuberia de
impulsión

Tubería de
aspiración

Depósito

Bomba

 Bomba
sumergible

Bomba

Bomba sumergible Bomba de superficie en aspiración Bomba de superficie en carga

Observaciones:
Existen bombas de supefície con una aspiración máxima de 9 metros.
Para alturas superiores se debe utilizar una bomba sumergible.

05

http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Pozos_Bombas_Sumergibles/Bombas_Sumergibles_Pozos

3. Qué rendimiento debe tener la bomba?

Se entiende por rendimiento el caudal nominal, la altura
manométrica y la potencia absorbida que debe tener la
bomba para optimar la instalación.

Caudal nominal (Q)
El caudal nominal es el
volumen de líquido
requerido en un tiempo
determinado. Se expresa
normalmente en
litros/minuto o m3/hora.

Altura manométrica total (Hm)
La altura manométrica de la instalación es la altura
total de elevación del líquido. La suma de la altura
de aspiración (Ha) más la altura de impulsión (Hi)
se denomina altura geométrica (Hg). Esta última
sumada a las pérdidas de carga es la altura
manométrica (Hm).

nivel líquido depósito impulsión nivel líquido depósito impulsión

nivel líquido
 depósito
 aspiración

Hg

Hi

Hi

Hg
Ha

Ha

Instalación en
 carga Hg = Hi – Ha

Instalación en
 aspiración

 nivel superior
líquido a aspirar

Hg = Hi + Ha

06

Pérdidas de carga:

Son las pérdidas de altura del líquido por el rozamiento con la tubería. Estas pérdidas
aumentan con la rugosidad, longitud de la tubería y el caudal que pasa por ella. Y se
reducen si aumenta el diámetro de tubería. Tambien contribuyen a aumentar las pérdidas
de carga los obstáculos como reducciones, ampliaciones, válvulas o codos (pérdidas
singulares).

Se establece que las pérdidas de carga debidas a codos de 90o equivalen a 5 metros
lineales de tubería y las debidas a válvulas a 10 metros.

Según lo dicho se recomienda no sobrepasar unas pérdidas de carga del 4% (datos
de la tabla de la página siguiente). Especialmente, para favorecer el trabajo de la bomba
se recomienda instalar tubería de diámetro superior en el lado de aspiración.

Altura
manométrica
total =

Altura geométrica +
Pérdidas de carga totales =

Altura de impulsión +
Altura de aspiración +
Pérdidas de carga totales

07

Tabla de pérdidas de carga en las tuberías de PVC/polietileno:

Litros
 por
Hora

500

800

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

6000

6500

7000

8000

9000

10000

12000

15000

18000

20000

25000

30000

35000

40000

45000

50000

En diámetros interiores de tuberias en mm.
14 19 25 32 38 50 63 75 89 100 125 150

Metros manométricos por cada 100 metros de recorrido horizontal recto
8.9

20.2

29.8

2.1

4.7

7

14.2

23.5

0.6

1.3

1.9

3.9

6.4

9.4

13

17

21.5

0.4

0.6

1.2

2

2.9

4

5.3

6.6

8.2

9.8

11.6

13.5

15.5

17.7

22.4

0.5

0.9

1.3

1.8

2.3

2.9

3.6

4.3

5.1

6

6.9

7.8

9.9

12.1

14.6

20.1

29.7

0.4

0.5

0.6

0.8

1.0

1.2

1.4

1.6

1.9

2.1

2.7

3.3

4

5.5

8.1

11.1

13.3

19.7

0.2

0.2

0.3

0.3

0.4

0.5

0.5

0.6

0.7

0.9

1.1

1.3

1.8

2.7

3.7

4.5

6.6

9

11.8

15

18.4

0.1

0.1

0.2

0.2

0.2

0.3

0.3

0.4

0.5

0.6

1.8

1.2

1.6

1.9

2.9

4

5.2

6.5

8

9.7

0.2

0.2

0.3

0.4

0.5

0.7

0.9

1.3

1.8

2.3

2.9

3.6

4.3

0.1

0.2

0.3

0.4

0.5

0.7

1

1.3

1.7

2

2.5

0.1

0.2

0.3

0.3

0.5

0.6

0.7

0.9

0.1

0.2

0.2

0.3

0.4
Nota : Para otras tuberías se recomienda multiplicar los valores de las Pérdidas de Carga obtenidos en la tabla por los siguientes coeficientes: Tuberías fibrocemento : 1.2
 Tuberías hierro galvanizado : 1.5

08

Ejemplo práctico:

Se quiere elevar agua desde un aljibe hasta un
depósito situado en una cota más elevada y obtener
un caudal de 7000 litros por hora.

Los datos generales que podemos conocer
son los siguientes:
Altura geométrica
(alt. de aspiración + alt.de impulsión): 17 metros.
Recorrido total de la tubería:43 metros.
Diámetro interior de la tubería:38 mm.

Características de la aspiración:
Altura de aspiración:
Longitud de la tubería:
Nº. válvulas de pie:
Nº. codos de 90º:
Características de la impulsión :
Altura de impulsión:
Longitud de la tubería:
Nº. válvulas de compuerta:
Nº. válvulas de retención:
Nº. codos de 90º:

Pérdidas de carga

Depósito

Operaciones del cálculo de la instalación:

1. Pérdidas de carga en la aspiración :
Longitud de la tubería: 8 metros
Pérdidas singulares:10 metros (válvula de pie)
 5 metros (codo de 90º)
Longitud equivalente de la tubería: 23 metros

Con este valor se puede obtener la pérdida en mca a
través de la tabla de pérdidas de carga. Es decir,
7000 l/h en una tubería de 38 mm. de diámetro
corresponden a 7.8 metros para cada 100 metros
lineales de tubería de las características dadas.
Entonces, 7.8 x 23 / 100 = 1.79 m.c.a.

2. Pérdidas de carga en la impulsión :
Longitud de la tubería : 35 metros
Pérdidas singulares : 10 metros (válvula de compuerta)
 10 metros (válvula de retención)
 10 metros (2 codos de 90º)
Longitud equivalente de la tubería: 65 metros

Se procede igual que en el punto anterior y
obtenemos: 7.8 x 65 / 100 = 5.07 m.c.a

2 metros.
8 metros.
1
1

15 metros
35 metros
1
1
2

 Altura
Manométrica
 Total

Altura
de Impulsión Válvula de

compuerta
Válvula de
retención Entonces :

Altura manométrica total = Altura de aspiración
+ Altura de elevación + Pérdidas de carga en la
aspiración + Pérdidas de carga en la impulsión =
2 + 15 + 1.79 + 5.07 = 23.86 m.c.a.

Altura de
Aspiración

Aljíbe Válvula
de Pie

En consecuencia, se debe seleccionar una bomba
que eleve 7000 l/h a una altura de 23.86 m.c.a.

09

4. En qué aplicación se utilizará la bomba?

Riego por aspersión Suministro de agua en una vivienda

Evacuación de aguas sucias o cargadas Recirculación y filtración del agua de piscinas

10

Lavado de coches Aplicaciones de jardinería

Grupos de presión Recirculación de agua en equipos de hidromasaje

11

 Selección de la bomba

Detallamos a continuación las diferentes series de bombas Espa,
indicando: el tipo de líquido que pueden bombear, caudales y alturas
manométricas máximas, tipo de instalación y principales aplicaciones.
Para seleccionar el modelo exacto una vez determinada la serie, se
debe consultar la documentación específica de cada producto donde
aparecen las curvas de rendimiento de todos los modelos que forman
la serie, así como las características eléctricas y técnicas
correspondientes.

Serie Acuaria:
sumergibles multicelulares para pozos abiertos de 5” y 6” de diámetro

Líquido a bombear: aguas limpias
Caudal máximo: 24 m3/h
Altura manométrica máxima: 85 m.c.a.
Tipo de instalación: bomba sumergible para pozos a partir de 5” o 6” de diámetro.
Aplicaciones: riego por aspersión, suministro de agua en viviendas y llenado de depósitos

Series Neptun, Saturn:
sumergibles multicelulares para pozos de 3” y 4” de diámetro

Líquido a bombear: aguas limpias o con pequeñas cantidades de arena en suspensión
Caudal máximo: 28 m3/h
Altura manométrica máxima: 270 m.c.a.
Tipo de instalación: bomba sumergible para pozos de 3” y 4” de diámetro.
Aplicaciones: riego por aspersión, suministro de agua en viviendas y llenado de depósitos

12

Series De Achique para Aguas Limpias y Sucias
sumergibles para drenaje y achique

Líquido a bombear: aguas sucias o cargadas. Serie Drain, para líquidos sin sólidos en
suspensión y serie Drainex, para líquidos con sólidos en suspensión.
Caudal máximo: 27 m3/h
Altura manométrica máxima: 12 m.c.a.
Tipo de instalación: bomba total o parcialmente sumergida.
Aplicaciones: drenajes, achiques, fuentes decorativas y cascadas de agua.

Grupos de Presion
centrífugas, multiceculares y autoaspirantes

Líquido a bombear: aguas limpias
Caudal máximo: 23 m3/h
Altura manométrica máxima: 84 m.c.a.
Tipo de instalación: bomba de superficie, en aspiración o en carga.
Aplicaciones: riego por aspersión, suministro de agua en viviendas, grupos de presión.

Series Tiper:
centrífugas para hidromasaje

Líquido a bombear: aguas limpias
Caudal máximo: 26 m3/h
Altura manométrica máxima: 15 m.c.a.
Tipo de instalación: bomba de superficie, en carga.
Aplicaciones: equipos compactos de hidromasaje

Bombas para Piscinas Series Basic, Niper, Iris, Silen y Tifon:
centrífugas para piscinas

Líquido a bombear: aguas de piscina
Caudal máximo: 42 m3/h
Altura manométrica máxima: 22 m.c.a.
Tipo de instalación: bomba de superficie, en carga.
Aplicaciones: recirculación y filtración del agua de piscinas.

13

http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Pozos_Bombas_Sumergibles/Bombas_Sumergibles_Achique
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Bombas-Grupos-Presion
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Materiales_Piscina/Depuradoras_de_Piscinas

Para una selección más rápida :

Aplicación básica

Riego

Tipo

Aspersión

Condición principal

Desde un pozo

Desde un depósito

Serie preferente

ST Bombas 2 Cuerpos

Bombas 1 Solo Cuerpo

Prisma

Grupos Prisma

Aspri, Delta, Rain

Bombas Sumergibles Acuaria

Bombas Achiques

Bombas Achiques

Presurización
de viviendas

1-2 viviendas

1-2 viviendas

1-2 viviendas

1-2 viviendas

Desde un depósito

Desde un depósito

Desde un aljibe

Desde un pozo

Aguas sucias

Aguas ligeramente
sucias

Aguas sucias

Hidromasaje

Piscinas

Bañeras

Portátiles

Fijas

Basic, Niper, Iris

Iris, Silen, Tifon

14

http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Products/Ref021127/SubProducts/Ref021127-0001
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Products/Ref021115/SubProducts/Ref021115-0001
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Products/Ref031124/SubProducts/Ref031124-0001
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Bombas-Grupos-Presion
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Products/Ref031124/SubProducts/Ref031124-0001
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Products/Ref021115/SubProducts/Ref021115-0001
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Pozos_Bombas_Sumergibles/Bombas_Sumergibles_Achique
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Depositos__Bombas__Accesorios/Pozos_Bombas_Sumergibles/Bombas_Sumergibles_Achique
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Materiales_Piscina/Depuradoras_de_Piscinas
http://www.materialesriegos.com/epages/64472737.sf/es_ES/?ObjectPath=/Shops/64472737/Categories/Materiales_Piscina/Depuradoras_de_Piscinas

GRUPO APB Materiales de Riegos y Suministros Industriales

Crta. isla Menor Km 1 Polig. Industrial Alamos Fuente rey Nave 2 y 2B

41701 Dos Hermanas (Sevilla)

Telf: 695927530 www.materialesriegos.com

grupoapb@materialesriegos.com

www.materialesriegos.com

 Grupo APB

