

COORDENADAS POLARES

CONTENIDO

- 1. Coordenadas polares de un punto
- 2. Coordenadas polares geralizadas
 - 2.1 Relación entre coordenadas polares y rectangulares de un punto
- 3. Cambio de sistema de coordenadas cartesianas a polares y viceversa
 - 3.1 Ejercicios
- 4. Trazado de una curva dada su ecuación polar
- 5. Ecuación de las curvas de segundo grado en coordenadas polares

Este sistema consiste en señalar un punto que es el origen de las coordenadas y a partir de él se señala un segmento de recta horizontal denominado línea inicial o eje polar, en el cual se marca la escala que se desee, para medir distancias. Una vez hecho esto, para indicar la posición de un punto cualquiera del plano, trazamos la recta desde el punto en cuestión hasta el origen del sistema y se mide el ángulo por el eje polar y la recta. La medida del ángulo y de la distancia del punto al origen son las coordenadas polares del punto.

Lo especificado lo representamos en la *figura* adjunta.

1. Coordenadas polares de un punto

Consideremos sobre un plano, un rayo (0x) con *origen* en el punto 0. Llamaremos *eje polar* al rayo; polo al punto 0, El *eje polar* se representara por 0x.

Sea **M** un punto arbitrario del plano, como se observa en la *figura* adjunta. La *longitud* del segmento **0M**, se llamará *longitud* del *radio polar* del punto **M** y se representará por **r**. El *ángulo* que deba rotarse el *eje polar*, en el

sentido opuesto a las manecillas del reloj, para hacerlo coincidir con el *radio polar*, 0M se llamará *ángulo polar* del punto M y se representará por θ . Si el punto M coincide con el polo, r = 0 y el ángulo θ no tendrá un valor determinado.

El par de números \mathbf{r} y $\mathbf{\theta}$ reciben el nombre de **coordenadas polares** del punto \mathbf{M} . Lo denotamos como:

 $M(r, \theta)$

El radio vector es positivo.

EJEMPLO 1. Construir los puntos cuyas coordenadas polares son:

$$A\left(4,\frac{3\pi}{2}\right); B\left(3,-\frac{\pi}{4}\right) y C\left(2,\frac{7\pi}{4}\right)$$

SOLUCIÓN

Por lo expuesto, los *datos* los llevamos a la *figura* adjunta.

EJEMPLO 2. Determinar las coordenadas polares de las vértices de un hexágono regular A, B, C, D, E, y F, tomando como polo al punto 0, centro del hexágono y como eje polar al rayo OC, según la figura.

SOLUCIÓN

Tomando OC = 1

C(1,0), D(1, π /3), E(1,2 π /3), F(1, π), A(1,4 π /3) y B(1,5 π /3)

2. Coordenadas polares generalizadas

En la situación de ciertos problemas es conveniente considerar sobre una *recta* que pasa por el *polo*, dos puntos **M** y **N** que se encuentran en diferentes semi-rectas con relación al punto **0**. Como se observa en la *figura* siguiente:

En este caso se toma por **ángulo polar** de los puntos **M** y **N** el mismo **ángulo**, y **r**, para el punto **M**, se considerara **positivo** y para el punto **N** será **negativo**.

Las coordenadas θ y $\mathbf{r} < \mathbf{0}$ se llaman *coordenadas polares* generalizadas del punto N.

EJEMPLO 3. Determinar las coordenadas polares de los puntos que se indican en la figura adjunta:

SOLUCIÓN

Como el radio vector **r** es **positivo** cuando se mide sobre el lado terminal del **ángulo** y **negativo** cuando se mide sobre la prolongación de este, tendremos que:

De acuerdo a la *figura*, para los puntos **M**, **N**, **P** y **Q** pueden tomarse como *coordenadas polares*.

$$M\left(3,\frac{\pi}{2}\right); N\left(-4,\frac{\pi}{4}\right), P\left(4,\frac{\pi}{4}\right)y Q\left(-2,\frac{\pi}{4}\right)$$

2.1. Relación entre coordenadas polares y rectangulares de un punto

Para transformar las coordenadas de un punto de un sistema de **coordenadas rectangulares** a un sistema de **coordenadas polares** o viceversa, hacemos coincidir los orígenes de los dos sistemas y el **eje polar** con el eje **positivo** de las **abscisas** o de las **x**, como se ve en la **figura** adjunta en la cual consideramos un punto **P**, cualquiera.

Las coordenadas en ambos sistemas del punto **P** son:

$$P(x, y) y P(r, \phi)$$

3. Cambio de sistema de coordenadas cartesianas a polares y viceversa.

Para la solución de ciertos problemas es necesario saber como pasar de un sistema de coordenadas a otro. Por ello deduciremos las relaciones necesarias.

De la *figura* anterior, se tiene el triángulo rectángulo **0PD** y de acuerdo a la definición de las funciones trigonométricas, obtenemos:

$$\operatorname{sen} \varphi = \frac{y}{r} : y = r \operatorname{sen} \varphi$$
 (1)

$$\cos \varphi = \frac{x}{r} : x = r \cos \varphi$$
 (2)

Que son las ecuaciones de cambio, para cambiar las coordenadas de un punto o de una ecuación *cartesiana* en *polar* y viceversa.

Ahora, de acuerdo al teorema de *Pitágoras* según la misma *figura* nos queda:

$$r^2 = \chi^2 + y^2$$
 : $r = \sqrt{\chi^2 + y^2}$ (3)

Las expresiones anteriores (1), (2) y (3) son válidas para todos los puntos del plano, es decir, podemos convertir con facilidad las ecuaciones *rectangulares* de las curvas en el plano a su forma *polar* o viceversa.

3.1 Ejercicios

1. Dadas las coordenadas cartesianas del punto $P(1, -\sqrt{3})$, determinar las coordenadas polares del mismo.

SOLUCIÓN

Se sabe que $r = \sqrt{x^2 + y^2}$, sustituyendo las coordenadas conocidas del punto tenemos:

$$r = \sqrt{1^2 + (-\sqrt{3})^2} = \sqrt{1+3} = \sqrt{4} = 2 : r = 2$$

Por otra parte se tiene que:

Por lo que las *coordenadas polares* de **P** son:

$$P\left(2,\frac{5\pi}{3}\right)$$

2. Dada la ecuación polar $r(3-2\cos\theta)=2$. Obtener la ecuación cartesiana de la curva.

SOLUCIÓN

De la ecuación dada se tiene:

$$3r-2r\cos\theta=2$$

Aplicando las ecuaciones de cambio: $x = r \cos \theta$ y $r = \sqrt{x^2 + y^2}$

Sustituyendo queda:

$$3\sqrt{x^2+y^2}$$
 -2 x = 2
 $3\sqrt{x^2+y^2}$ = 2 x + 2

Elevando al cuadrado ambos miembros y desarrollando:

$$9x^2 + 9y^2 = 4x^2 + 8x + 4$$

Simplificando y ordenando:

$$5 x^2 + 9 y^2 - 8 x - 4 = 0$$

La ecuación representa a una elipse.

3. Obtener la ecuación polar de la curva cuya ecuación es: 3x+4y+1=0.

SOLUCIÓN

Se sabe que $x = r \cos \theta$, $y = r \sin \theta$

Sustituyendo en la ecuación dada:

$$3(r \cos \theta)+4(r \sin \theta)=-1$$

 $3r \cos \theta+4r \sin \theta=-1$
 $r(3\cos \theta+4 \sin \theta)=-1$

Despejando a r:

$$r = \frac{-1}{3 \cos \theta + 4 \sin \theta}$$

4. Obtener la ecuación rectangular de la curva cuya ecuación es: $r = \frac{4}{\cos \theta + 1}$

SOLUCIÓN

Rearreglando la ecuación dada:

$$r(\cos \theta + 1) = 4$$

 $r\cos \theta + r = 4$

Pero:

$$x = r \cos \theta$$

 $r = \sqrt{x^2 + y^2}$

Sustituyendo:

$$x + \sqrt{x^2 + y^2} = 4$$

 $\sqrt{x^2 + y^2} = 4 - x$

Elevando al cuadrado y simplificando:

$$x^2 + y^2 = (4 - x)^2 = 16 - 8x + x^2$$

Despejando:

$$y^2 = 16 - 8x = 8(2 - x)$$

Por tanto:

$$y^2 = 8 (2 - x)$$

La ecuación representa a la curva de una parábola.

5. Obtener la ecuación cartesiana de la línea: $r(5 \cos \theta + 3 \sin \theta) = 6$.

SOLUCIÓN

Haciendo las operaciones:

$$5r \cos \theta + 3r \sin \theta = 6$$

Haciendo el cambio sabiendo que:

$$x = r \cos \theta$$
 $y y = r \sin \theta$

Sustituyendo queda:

$$5x + 3y = 6$$

La ecuación representa a una línea recta.

6. Obtener la ecuación polar de la parábola, cuya ecuación es: $y^2 = 2 p x$

SOLUCIÓN

En la ecuación dada sustituimos las ecuaciones:

$$x = r \cos \theta$$

 $y = r \sin \theta$

Por lo que:

$$r^2 sen^2 \theta = 2 pr cos \theta$$

Simplificando:

$$r sen^2 \theta = 2 p cos \theta$$

Despejando:

$$r = 2p \frac{\cos \theta}{\sin^2 \theta} = 2p \frac{1}{\sin \theta} \frac{\cos \theta}{\sin \theta}$$

Pero:

$$\frac{1}{\sin \theta} = \csc \theta$$
 y $\frac{\cos \theta}{\sin \theta} = \cot \theta$

Sustituyendo queda:

 $r = 2 p \csc \theta \cot \theta$

7. **Determinar** la nueva ecuación *polar* de la curva $r^2 \cos \theta \sin \theta = 8$, referida al mismo *polo*, pero cuando el *eje polar* gira un *ángulo* de 45°.

SOLUCIÓN

Previamente, tenemos que pasar al sistema *cartesiano* la ecuación dada para poder hacer el *giro*.

La ecuación dada puede expresarse como:

 $r\cos\theta$ $r\sin\theta=8$

Sustituyendo: $x = r \cos \theta$ y $y = r \sin \theta$:

La ecuación dada tiene la forma:

$$x y = 8 \tag{1}$$

Las ecuaciones de giro en este caso son, sabiendo que:

sen
$$45^0 = \frac{1}{\sqrt{2}}$$
 y $\cos 45^0 = \frac{1}{\sqrt{2}}$

$$x = x' \cos 45^{\circ} - y' \sin 45^{\circ} = \frac{x' - y'}{\sqrt{2}}$$

$$y = x' sen 45^{\circ} + y' cos 45^{\circ} = \frac{x' + y'}{\sqrt{2}}$$

Sustituyendo en (1) queda:

$$\left(\frac{x'-y'}{\sqrt{2}}\right)\left(\frac{x'+y'}{\sqrt{2}}\right)=8$$

Haciendo operaciones:

$$\frac{x'^{2}-y'^{2}}{2}=8$$

$$x'^{2}-y'^{2}=16$$

Esta es la ecuación **transformada**, pero en sistema **cartesiano**; habrá que regresar nuevamente a **polares** para obtener la solución definitiva. Al aplicar las correspondientes ecuaciones de cambio, resulta:

$$r'^{2}\cos^{2}\theta'-r'^{2}\sin^{2}\theta'=16$$

 $r'^{2}(\cos^{2}\theta'-\sin^{2}\theta)=16$

Pero se sabe que: $\cos^2 \theta' - \sin^2 \theta' = \cos 2\theta'$. Por tanto:

$$r'^{2}\cos 2 \theta' = 16$$

 $r'^{2} = 16 \frac{1}{\cos 2 \theta'} = 16 \sec 2 \theta'$

Sabiendo que:
$$\frac{1}{\cos 2\theta}$$
 = $\sec 2\theta$

Extrayendo raíz cuadrada a ambos miembros se tiene:

$$r' = \pm 4 \sqrt{\sec 2\theta'}$$

Que es la nueva ecuación polar.

Trazado de una curva dada su ecuación polar.

Para localizar puntos o para bosquejar las gráficas, se hace en papel *coordenado polar*, que se construye de la siguiente forma:

A partir de un punto que es el *polo*, se trazan *círculos* concéntricos igualmente espaciados. Los puntos situados sobre el lado terminal del *ángulo* corresponden a valores *positivos* de las *distancias* y los puntos situados sobre la prolongación del lado terminal del *ángulo*

serán para los valores *negativos* de las *distancias*, como se muestra en la *figura* anterior.

Para graficar una ecuación *polar*, procedemos igualmente que con las ecuaciones *cartesianas*, dando valores al ángulo θ entre 0° y 360° , haciendo uso de preferencia del papel *coordenado polar*.

EJEMPLO 1. Trazar la curva cuya ecuación polar es: r = 8 cos θ.

SOLUCIÓN

Se hacen las operaciones para cada valor de θ según la ecuación. Para obtener las correspondientes a \mathbf{r} , obteniéndose la siguiente tabla de tabulación

θ	r
$0_0 = 0_0$	8
$\pi/6 = 30^{\circ}$	$4\sqrt{3} = 6.9$
$\pi/3 = 60^{\circ}$	4
$\pi/2 = 90^{\circ}$	0
$2\pi/3 = 120^{\circ}$	-4
5π/6 = 150 ⁰	- 4 √3 = - 6.9
$\pi = 180^{\circ}$	-8

La *figura* siguiente muestra los resultados gráficos obtenidos.

EJEMPLO 2. Trazar la curva llamada cardiode, cuya ecuación polar es: $r = a(1 + \cos \theta)$.

SOLUCIÓN

Para la efectuar las operaciones haremos a = 4.

Procediendo en forma ordenada, asignando los valores al ángulo θ , partiendo de 0^0 y aumentando de 30^0 en 30^0 . Efectuando las operaciones indicadas por la ecuación dada para cada uno de los valores del *ángulo*.

De esta manera se tiene la siguiente tabla de tabulación.

θ	r
0 °	a (1+1) = 4 (2) = 8
π/6 = 30 ⁰	$a\left(1+\frac{\sqrt{3}}{2}\right)=4(1.86)=7$
π/3 = 60 ⁰	$a\left(1+\frac{1}{2}\right)=4\left(\frac{3}{2}\right)=6$
$\pi/2 = 90^{\circ}$	a (1+0)=4(1)=4
2π/3 = 120 ⁰	$a\left(1-\frac{1}{2}\right)=4\left(\frac{1}{2}\right)=2$
5π/6 = 150°	$a\left(1-\frac{\sqrt{3}}{2}\right)=4(0.13)=0.5$
$\pi = 180^{\circ}$	a(1-1)=4(0)=0
$3\pi/2 = 270^{\circ}$	a(1+0)=4(1)=4
$2\pi = 360^{\circ}$	a(1+1)=4(2)=8

La siguiente *figura* muestra los resultados gráficos obtenidos.

EJEMPLO 3. Un segmento de longitud constante a se desplaza con sus extremos sobre los lados de un ángulo recto. Del vértice de este ángulo se traza la perpendicular del segmento dado. Encontrar el lugar geométrico de las bases de estas perpendiculares.

SOLUCIÓN

Según el enunciado tenemos la *figura* adjunta:

La ecuación del lugar geométrico dado puede establecerse fácilmente en un sistema de coordenadas *polares* como se puede ver en la *figura* adjunta.

Sea la longitud, AB = 2 a y M en un punto cualquiera del *lugar geométrico*.

Del triangulo **0MA** se tiene:

$$r = 0A \cos \theta$$
 (1)

Del triangulo **0AB** se tiene:

 $\overline{0A} = \overline{AB} \operatorname{sen} \theta = 2 \operatorname{a} \operatorname{sen} \theta$

Por lo tanto, sustituyendo en **(1)**:

 $r = 2 a sen \theta cos \theta$

Luego:

$r = a sen 2\theta$

Estudiando la dependencia de r con respecto a θ puede afirmarse que la curva buscada tiene la forma que se muestra en la figura adjunta.

Esta curva se llama rosa de cuatro pétalos.

Ecuación de las curvas de segundo grado en coordenadas polares

Hemos visto que la *elipse*, la hipérbola y la parábola tienen una propiedad común. Son el *lugar* geométrico de los puntos para los cuales la relación entre su distancia a un punto F (foco) y su distancia a una recta dada (directriz) es igual a la excentricidad de la curva como se ve en la *figura* adjunta:

Dicha propiedad común permite deducir, para las tres curvas una ecuación general en el sistema de coordenadas polares.

Según la *figura*:

$$\frac{\overline{F M_1}}{\overline{M_1 N_1}} = e < 1 ELIPSE$$

$$\frac{\overline{F M_2}}{\overline{M_2 N_2}} = e = 1 PARÁBOLA$$

$$\frac{\overline{F M_3}}{\overline{M_3 N_3}} = e > 1 \text{ HIPÉRBOLA}$$

Considerando, según la *figura* anterior, que F es el *foco* de la izquierda de la *elipse*, o el

foco de la parábola, o el foco de la rama derecha de la hipérbola.

Ahora tomando el foco F como el polo de un sistema *polar* de coordenadas, y sea N el punto de *intersección* de la *directriz* con la recta FN que pasa por el punto F y es *perpendicular* a la *directriz*, como se ve en la *figura* adjunta:

En la *figura* tenemos, como *eje polar* el rayo **FX** y su prolongación **FN**. Sea **M**₀ el punto de *intersección* de la *perpendicular* al *eje polar* en el punto **F** con la curva.

Representemos al segmento FMo por P.

Es decir: $\overline{F}_{M_0} = P$, al que llamaremos parámetro focal.

Sea $M(\theta, r)$ un punto cualquiera de la curva. De acuerdo a la propiedad tenemos:

$$\frac{\overline{F M}}{\overline{M N'}} = e \tag{1}$$

$$\frac{\overline{F M_0}}{\overline{M_0 N_0}} = e \tag{2}$$

De la **segunda** igualdad tenemos, si sustituimos:

$$\overline{P}_{M_0} = P$$

$$\frac{P}{M_0 N_0} = e \therefore \overline{M_0 N_0} = \frac{P}{e}$$

Se observa en la *figura* que:

$$\overline{MN'} = \overline{N'Z} + \overline{ZM}$$

Pero:
$$\overline{N'Z} = \overline{M_0 N_0}$$

Por lo que:

$$\overline{MN'} = \overline{M_0 N_0} + \overline{ZM} = \frac{P}{e} + \overline{ZM} \qquad (3)$$

En el triangulo rectángulo:

$$\cos \theta = \frac{\overline{ZM}}{r} \therefore \overline{ZM} = r \cos \theta$$

Sustituyendo este valor en (3).

$$\overline{MN'} = \frac{P}{e} + r \cos \theta$$

Sustituyendo los valores de **FM** y **MN** en la primera igualdad (1) tenemos:

$$\frac{r}{\frac{p}{e} + r\cos\theta} = \epsilon$$

Despejando a r:

$$r = e\left(\frac{P}{e} + r\cos\theta\right) = P + er\cos\theta$$
$$r\left(1 - e\cos\theta\right) = P$$

De donde:

- 1. Si e < 1 la ecuación define una elipse. Mediante ella se obtienen todos los puntos de la **elipse** haciendo variar θ de 0 a 2π .
- 2. Si e = 1 la ecuación nos define una *parábola*, haciendo variar θ de 0 a 2π
- 3. Si e > 1, la ecuación nos define una *hipérbola* para los ángulos θ que cumplan:

$$\theta_0 < \theta < 2\pi - \theta_0$$

Donde $2\theta_0$ es el ángulo entre las *asíntotas*, o sea, $\tan \theta_0 = \frac{b}{a}$ adquiere valores positivos

para \mathbf{r} ya que no es difícil demostrar que para todos estos ángulos $\mathbf{1} - \mathbf{e} \cos \mathbf{\theta} > \mathbf{0}$. A estos valores de $\mathbf{\theta}$ y \mathbf{r} corresponderán puntos de la

rama derecha de la hipérbola.

Para ángulos 6 tales que:

$$-\theta_0 < \theta < \theta_0$$

La ecuación I dará valores **negativos** de **r**.

Demostraremos que, si en este caso se emplean coordenadas *polares* se obtienen los puntos de la rama izquierda de la *hipérbola*.

Deduciremos la ecuación de la rama izquierda de la *hipérbola*, considerando **r > 0**, y la **figura** adjunta:

GEOMETRÍA ANALÍTICA

De acuerdo a la propiedad se tiene la relación:

$$\frac{\overline{FM}}{\overline{MN}} = e$$
(1)

Donde, observando la *figura* anterior:

$$\overline{MN} = \overline{ML} - \overline{NL}$$
 (3)

Según el triangulo rectángulo FML.

$$-\cos\theta = \frac{\overline{ML}}{r} : \overline{ML} - r\cos\theta$$
 (4)

Por la propiedad de las directrices de la hipérbola que dice:

La relación entre la distancia de un punto cualquiera de la *hipérbola* a un *foco* y la *distancia* de ese punto a la *directriz* correspondiente es una *cantidad constante* igual a la *excentricidad*, aplicada en este caso se tiene que:

$$\frac{P}{NL} = e : \overline{NL} = \frac{P}{e}$$
 (5)

Sustituyendo (4) y (5) en (3) queda:

$$\overline{MN} = -r\cos\theta - \frac{P}{e} \qquad (6)$$

Según (1), sustituyendo (2) y (6) se tiene:

$$\frac{r}{-r\cos\theta - \frac{P}{e}} = e$$

Despejando:

$$r = e\left(-r\cos\theta - \frac{P}{e}\right) = -er\cos\theta - P$$

$$r + er\cos\theta = P$$

$$r\left(1 + e\cos\theta\right) = P$$

$$r = \frac{P}{1 + e\cos\theta}$$

Para poder obtener que r > 0 es necesario que:

$$\pi - \theta_0 < \theta < \pi + \theta_0$$

canónica.

Así pues, la ecuación II será la ecuación de la rama izquierda de la hipérbola si en ella seleccionamos 0 dentro del intervalo indicado.

EJEMPLO 1. Hallar la curva determinada por la ecuación $r = \frac{144}{13 - 5 \cos \theta}$ y escribir su ecuación

$$r = \frac{144}{13 - 5\cos\theta}$$

SOLUCIÓN

Llevando la ecuación dada a la forma I.

$$r = \frac{P}{1 - e \cos \theta}$$

Dividiendo numerador y denominador entre 13 tenemos:

$$r = \frac{\frac{144}{13}}{1 - \frac{5}{13}\cos\theta}$$

De esta ecuación vemos que:

$$e = \frac{5}{13} < 1$$

Por lo que la curva será una elipse

Para encontrar su ecuación es necesario conocer los semi - ejes a y b.

Como el parámetro **P** de la curva es:

$$P = \frac{144}{13} \text{ y } P = \frac{b^2}{a} \text{ ; } e = \frac{c}{a}$$

Resulta:

$$\frac{b^2}{a} = \frac{144}{13}$$
; $\frac{c}{a} = \frac{5}{13}$

Además se sabe la relación para la elipse

$$a^2 - c^2 = b^2$$

Como:

$$a = 13$$
 : $a^2 = 169$

$$b^2 = 144$$
 :: $b = 12$

Por lo que la ecuación canónica de la elipse es:

$$\frac{x^2}{169} + \frac{y^2}{144} = 1$$

EJEMPLO 2. Se tiene la ecuación de la *hipérbola*:
$$\frac{x^2}{16} - \frac{y^2}{9} = 1$$
. Establecer su ecuación en

coordenadas polares sabiendo que el eje polar coincide en dirección y sentido con la parte *positiva* del eje 0x y que el *polo* se encuentra en el *foco* derecho de la hipérbola.

SOLUCIÓN

La *hipérbola* en el sistema de *coordenadas polares* tendrá por ecuación:

$$r = \frac{P}{1 - e \cos \theta}$$

Por lo que es necesario encontrar los valores de e y P.

De la ecuación dada tenemos:

$$a^2 = 16 : a = 4$$
 $b^2 = 0 : b = 3$

$$b^2 = 9$$
 : $b = 3$

Pero:

$$b^2 = c^2 - a^2$$
 : $c^2 = a^2 + b^2 = 16 + 9 = 25$

Por lo tanto.

$$c = 5$$

De esta manera.

$$e = \frac{c}{a} = \frac{5}{4}$$

$$P = \frac{b^2}{a} = \frac{9}{4}$$

GEOMETRÍA ANALÍTICA

Sustituyendo valores en I, la ecuación de la *hipérbola* en *coordenadas polares* será:

$$r = \frac{\frac{9}{4}}{1 - \frac{5}{4}\cos\theta} = \frac{\frac{9}{4}}{\frac{4 - 5\cos\theta}{4}}$$

Por tanto:

$$r = \frac{9}{4 - 5\cos\theta}$$

Nombre de archivo: coordenadas polares Directorio: C:\Geometria_analitica

Plantilla: C:\WINDOWS\Application Data\Microsoft\Plantillas\Normal.dot

Título: XI

Asunto:

Autor: Pablo Fuentes Ramos

Palabras clave: Comentarios:

Fecha de creación: 11/04/02 12:12 P.M.

Cambio número: 61

Guardado el: 19/06/02 10:21 A.M. Guardado por: Pablo Fuentes Ramos

Tiempo de edición: 1,416 minutos Impreso el: 19/06/02 10:22 A.M.

Última impresión completa

Número de páginas: 17

Número de palabras: 2,309 (aprox.) Número de caracteres: 13,162 (aprox.)