
Introducción a la

Programación Lógica

o Revisión histórica, ideas centrales, Prolog.

o Aspectos centrales de un lenguaje de programación lógica.

. Rasgos distintivos de Prolog respecto de otros lenguajes de
programación.

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Orígenes históricos

. Comienzos de los años 70, R. Kowalski y A. Colmerauer

o Dos usos de la Lógica:
- representación rigurosa del conocimiento
- demostración como algoritmo: Algoritmo = Lógica + Control

o Resultados anteriores de Herbrand, Horn y Robinson (demostración
automática de teoremas)

Prografirá = Algoritmos + Datos Programa = Reglas + Teoría

Instrucclón #1 1
Inetrueción #Z 7

1v
t a a

InstrueeLón #^ -l
,

1
groP I

Fó¡uula #1
Fó¡su1a #2

Fórnula #n

Teoreun

I
I

I

I

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

HtH,l'@ffih"

Teorema
Canüdato Denogtración

o Desarrollo de implementaciones eficientes de Prolog a partir de la de Warren
. Normalización de Prolog: ISO 95
. Prolog como lenguaje de proposito general: Prolog puro e impuro.
. Constraint Logic Programming, PARLOG, Datalog, ...

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ete¡upto No. 1

Conocimiento a representar:

1. Todos los hombres son mortales.
2. Sócrates es un hombre.

A deducir:

Sócrates es mortal.

Representación PROLOG: Representación LPl:

m o r t a l (X) : - V x (H x
hombre (X)

h o m b r e (s o c r a t . e s) . H a

? - m o r t a f (s o c r a t e s) . F M a

lntroducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Eteupto lvo. 2

Conocimiento a representar:

Representación PROLOG:

1 . es t re l - 1a (so l -)
2 . o rb i t a (mercu r i o , so l_) .
3 . o r b i t a (v e n u s , s o l -)
4 . o r b i t a (l u n a , t i e r r a)
5 . o r b i t a (t i e r r a , s o l) o
6 . o r b i t a (m a r t e , s o I)
1 . o rb i t a (f obos , mar te)
B . o rb i t a (de imos , mar te) .

e Pranetiif::rgiíl
:

10 ' sar"::ilt!i",
r, ,

p l a n e t a (Y) .

1 1 . p e r t e n e c e (X , X) : -
es t re l - l a (X)

pe r tenece (X , Y) : -
o r b i t a (X , Z) ,
pe r tenece (Z , Y) .

Representación LPl:

1 . E a (a
2 . O b a (b
3 . O c a (c
4 . O d e (o
5 . O e a (e
6 . O f a (f
1 . O g f (s
B . O h f (h

1. El Sol es una estrella.
2. Mercurio orbita en torno al Sol.
3. Venus orbita en torno al Sol.
4. La Luna orbita en torno a la Tierra.
5. La Tierra orbita en torno al Sol.
6. Marte orbita en torno al Sol.
7. Fobos orbita en torno a Marte.
8. Deimos orbita en torno a Marte.
9. Son planetas aquellos cuerpos que orbitan en torno a una estrella.
10. Todo cuerpo que orbita en torno a un planeta es un satélite.
11. Pertenecen a un sistema solar la estrella misma y todo cuerpo que
orbite en torno a otro que pertenezca.

S o I)
Mercurio)
Venus)
Luna)
T ie r ra)
Marte)
fobos)
deimos)

9 . V *y (Oxy & Ey

10 . V *y (Oxy s , Py -> Sx)

1 1 . V x (E x

Yxyz (Oxz & Tzy

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ete¡upto No. 3

Conocimiento a representar:

L. '0' es el numeral que representa al numero cero.
2. La expresión 's(n)' es el numeral del numero sucesor al representado
por la expresión 'n'.

3. Cualquier numero sumado a cero es igual a ese mismo numero.
4. La suma de dos numeros 'n'

I
's(m)' es igual a 's(j)', siendo 'j' el

resultado de sumar '^' y 'm'. I n + s(m) = s(n+m)]

Representación Prolog: Representación LPl:

1 . n u m e r o (O) . 1 . N a (a : c e r o)
2 . n u m e r o (s (N)) : - 2 . V x (N x

numero (N)

3 . s u m a (N / 0 , N) : - 3 . V x (N x
numero (N) .

4 . s u m a (N , s (M) , s (J)) : - 4 . V x y z (S x y z
suma (N, M, J)

Algunos usos de la teoría:

? - n u m e r o (s (s (0))) .
y e s .

? - numero (X)
X _ 0
X _ s (0) - >

T . : -
s (s (o)

? * nume ro (2) .
n o ,

? - s u m a (0 , 0 , 0)
y e s .

? - s u m a (s (0) , s (0) , X)
X _ s (s (0))
y e s .

? - s u m a (s (0) , X , s (s (0)))
X _ s (0)
y e s .

? - s u m a (X , Y r s (0))
X _ s (0) , Y _ 0
X _ 0 , Y _ s (0) - >
n o .

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Eteupto No. 4

mortal (X) : - hombre (X) . hombre(X) -> mortal(X)

?- mortal (socrates) . mortal(socrates) -> I
{)(/socrates}

?- hombre (socrares) . hombre(socrates) -> tr

hombre (socrates) . I -> hombre(socrates)

?- hombre (socrates) . hombre(socrates) -> I
{ }

y e s . I - > T

Dada la teoría (programa) T :

{ hombre(X)-> mortal(X), I -> hombre(socrates) }

y el candidato a teorema (objetivo) C :

mortal(socrates)-> I

ha sido demostrado que T u { C } F I -> I

Luego T l- -C

-(mortal(socrates)-> tr)
mortal(socrates) n -¡
mortal(socrates) n t

moftal(socrates)

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Términos

Consrn rrEs

Nombran individuos (objetos) de la teorfa:

Venlnates

L2 mar te 'A l - e j and ro I g l es ias l

Toman como valor cualquier expresión:

X Val -or A1

Una sustitución 0 es un conjunto finito de pares:
{ v,/t, , vrlI2, ... , vn/L }

donde cada vi es una variable distinta del resto, y cada I es un
término en el que no aparece V.

Exp n e g o ¡t es F u u ct o¡t n¿Es

Nombran objetos mediante la composición de otros más simples

3+2 pad re ('A Ie j and ro I g l es ias |) de r i vada (2 *x^2 + 3 *x)

En general, siendo'f 'un símbolo funcional n-ádico y siendo t. , . . .q
términos, la expresión:

f(t.| ,. ..,tn)
es un término.

Introducción a la Progranación Iógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Cláusulas

Fórmulas compuestas a partir de fórmulas atómicas según el esquema:

VX,... xm ((A.' A ... ̂ An) -> B)

donde B, A., ... Anson fórmulas atómicas y xr... xmson todas las variables que
aparecen en ellas.

Reates
A r ^ . . . A A h - > B
B : - A ' , . . . , , \ .

h e r m a n o (X , Y) : - p a d r e (Z , X ') , p a d r e (Z r y) .

Hecnos
I - > B

p l a n e t a (t j - e r r a) . d i v i s i b l - e (N , 1) . c a s a d o s (b i l l - , h i l a r y) .

Oa¿envos
A r A . . . A A h - > t r

: - d i v i s i b l e (3 , 1) . ? - p l a n e t a (X) .

Introducción a la Programación I'ógca Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Fórmulas atómicas

Reciben un valor de verdad

mayor (3 ,2) casados (b i l l , h i l a r y) p l ane ta (mar te)

En general, siendo'p'un símbolo predicativo n-ádico y siendo t1...q
términos, la expresión:

P(tr, . . . ' i l)
es una fórmula atómica. Conviene incluir tambien como fórmulas
atómicas los signos f y !, que reciben siempre los valores verdadero
falso respectivamente.

Unificación

Dos fórmulas atómicas A y B unifican si y sólo si hay una sustitución
0 tal que (A)0 es idéntica a (B)0.

Ejemplos:

p(x) unifica con p(a) bajo 0 = { xla } : (p(X))O es idéntico a (p(a))O.

p(a) no unifica con p(b)

p(X,a) unifica con p(b,Y) bajo 0 = {)(/b, Ylal

p(X) unifica con p(Y) bajo 0 = { XAr }
b a j o 0 ' = t X f)
bajo 0" = { Xla, Y/a }
bajo 0"' = { X/c, Y/b }

Introducqión a la Programación LóStca Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Regla de Resolución

Unica regla deductiva empleada en una demostración / computación. En su
forma general establece:

A r 4 . . . ' r A n - > B B ' A . . . A B ¡ - . , A B ¡ A B ¡ * , A . . . B r - > t r
(B)0 = (B¡)0

(B' , l . . . ,r B¡-r ̂ Ar A .. . n An A Bi*r A .. . B,n)0-> n

tal y como la aplica Prolog:

A r A . . . A A n - > B B . , A B z A . . . A B r - > [

(B)0 = (81)0
(A'' r., ... A An ̂ Bz ,r ... B,)0 -> n

casos pafticulares son:

I - > B B , ^ B z ^ . . . A B , ' , ' , - > [
(B)0 = (B1)0

(B r A . . . B , n) 0 - > t r

r - > B 8 1 - > t r
(B)0 = (81)0

r - > n

Introducción a la Programación Llrgea Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

E¿eupto No. 5

p l a n e t a (X) : - o r b i t a (X , Y) , e s t r e t l a (y)

? - p l a n e t a (P) .

orbita(X,Y) n estrella(Y) -> planeta(X)

planeta(P) -> tr
OUP}

? - o r b i t a (P , Y) , € s t r e t t a (Y)

o r b i t a (t i e r r a , s o l) .

? - o r b i t a (P , Y) , € s t r e l l _ a (y)

orbita(P,Y) ^ estella(Y) -> E

I -> orbita(tierra,sol)

orbita(P,Y) nVstrella(Y) -> [
{P/tierra,Y/sol}

? - e s t r e l l a (s o l)

e s t r e l - 1 a (s o 1) .

? - e s t r e l l a (s o l)

I n estrella(sol) -> n

I -> estrella(sol)

estrella(sol) -> n
{ }

y e s .
P : t i e r r a

r - > n

T = { orbita(X,Y) ^ estrella(Y) -> planeta(X), I -> orbita(tierra,sol), I -> estrella(sol) }

T u { planeta(P) -> n } l- I -> tr

T l- - vP (planeta(P) -> n)
T l- lP-(planeta(P) -> r)
T l- lP(planeta(P) ,.. -fi)
T l- 3P planeta(P)

Introd.ucción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

L . 2

L . 2

L . 2

L . 2

t . 2

L . 2

L , 2

L . 2

?- pe r t , enece { l una , so1) - - -)

? - o rb iE ,a (l und ,Z t) , pe r t , enec .e (Z t , so1)
sust l tución ¿ (Xt l luna , Ytf sol)

1 : ? - o r b i t a (l u n d , Z t) ' " " t

sustltución : { Ztl Elarra } <-

l- orbit ,a (1una, t ierra) , .

a -
. - . .

i orbita(tierra,sol): :
1 . . ' .

i orbita(luna,tbrra).
a

t
. ' . t . ' .

i p"'A#ii, li' : ;;iñr r l'm'
! pertenece(X,Y):- orbita(X,2),pertenece(Z,Y). i

f r a c a g o d e ! . 2 . 2 . L ' . - . - " " : " . . ' ¿ o ¡ ¡ r r o r

I
I

2 . 2 : ? - o r b i t ' a (E i e r r a , Z z | , p e r t ' e n e c e (Z z , s o 1) €
gust i tuclón ¿.{Xzl t Íerra , Yt l eol }

2 z ? - p e r t , e n e c e (t i e r r a , s o l) - - r

2 . L : ? - E . i e r r a = s o l

2 . 2 . L ? - o r b i E , a (t i e r r a , Z z)
sust l tuc ióa ¿ {Zt l ¡o1}

l- orbita (t ierra , sol)

sí l-
sí l-

2 .2 . 2 ? - pe r tenece (so l , so1) - - - - r
t .

l ' sol = sol

2 . 2 . 2 . L ? - e s t , r e l l a (s o 1)
eugtl tucióu: ()

l - es t re l la (so l)

ésErel,la (sol) entonces l- pert,.rr".. (sol , sol)

orb i t ,a (t ierra, sol) y l - per t " r r """ (so1 , sol)
entonces l- pert,enece (Eierra, sol)

orb i t ,a (Iuna, t ierra) y l - perEenece (i ierra, sol)
entonces l- pert,enece (Iuna, sol)

si ¡-
CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Control

Algoritmo = Lógica + Control: exploración del árbol de prueba.

n u m e r o (0) . s u m a (N r O r N) : -
numero (N)

n u m e r o (s (N)) : - s u m a (N , s (M) , s (J)) : -
numero (N) . suma (N, M, J)

? - s u m a (X , Y , s (0)) .

guma (x,Y, Z)

Y-0, X-Y, nt¡mero (X) y-B (M) , Z-s (ü) , sr¡rrn (XrM, ü)

X=0 X=B (N) ,nrmero (N)

. Convenciones arr¡ba/abajo e izquierda/derecha.

. Busqueda en profundidad (extensión) por la izquierda.
o Backtraking

Introdueción a la Programación Líglcri Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Computación Lógica

Dado un programa lógico P y un objetivo G, la computación lógica de G en P
es una secuencia de aplicaciones de la regla de resolución, inicialmente sobre
G y una de las cláusulas de P y continuando sobre los sucesivos G, resultantes
de aplicar la regla sobre el objetivo anterior G,_,

Una computación finaliza cuando:

1. la regla de resolución rinde tr (I -> ¡). En este caso tiene éxito en la
Lefutación del objetivo inicialmente propuesto.

Si Pu{G} F t ren toncesP l - -G.

2. no puede aplicarse la regla de resolución entre ninguna de las cláusulas
de P y el resultado de la anterior aplicación. En este caso fracasa el intento
de refutar el objetivo inicial.

S ¡ P u { G } tr entonces P -Q.

No dándose 1 ni 2, la computación prosigue indefinidamente.

Validez y Completud

Aplicada a cláusulas de Horn, la Regla de Resolución produce siempre y
únicamente resultados correctos, por lo que es una regla válida.

Además, todo objetivo lógicamente deducible de un programa lógico puede
serfo aplicando la Regla de Resolución, por lo que es una regla completa.

Introducción a la Programación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Rasgos distintivos de Prolog

o l-a "crisis del sottware"
- incremento de los costes de desarrollo del software
- falta de fiabilidad

Dos aproximaciones al problema: POO y PL.
o Simplicidad sintáctica.
. Simplicidad en su ejecución, resolución como única regla.
. Capacidad simbólica: el término como única estructura de datos.
o recursivos.
o (Casi) total ausencia de instrucciones de control.
o Multiuso
o Meta-programación
o Programación dinámica
. Paralelización transparente.

Limitaciones

r [llecanismo de control del árbol de prueba.
. Uso del procedimiento de corte.
e \legación.

. ffectos laterales no cancelables bajo backtraking.
o Qarencia de aritmética multiuso.

Introducción a la Progra:nación Lógica Luis Iraola

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

	Pag01
	Pag02
	Pag03
	Pag04
	Pag05
	Pag06
	Pag07
	Pag08
	Pag09
	Pag10
	Pag11
	Pag12
	Pag13
	Pag14
	Pag15
	Pag16

