
Movilidad e IoT,
la nueva frontera
de la ciberseguridad

www.ittrends.es

Óscar López, Sophos

Eugenio Gil, VMware

Aitor Lejarzegi, Sarenet

Isabel López, Samsung Knox

Mucho se ha hablado de la
pérdida de perímetro. La lle-
gada de los dispositivos mó-

viles, el cloud y más recientemente el
IoT ha marcado la disolución definiti-
va entre las redes corporativas priva-
das y el Internet público. Junto con un
aumento de las amenazas y la falta de
recursos, los responsables de la segu-
ridad empresarial tienen que hacer
frente al BYOD, a que los empleados
utilicen sus propios dispositivos mó-
viles para trabajar, aunque a menudo
eso signifique que se conectan a los
recursos empresariales desde WiFi
públicas y redes móviles.

Según datos de Strategy Analytics,
este 2020 el 42% de la fuerza laboral
mundial será móvil. El robo o pérdida
del dispositivo es sólo una de las ame-
nazas de seguridad que genera el uso
de estos dispositivos móviles en las
empresas. Apps de entretenimiento,
muchas de las cuales requieren más
permisos de los necesarios, conviven
alegremente con las que permite ac-
ceder a los recursos empresariales.
¿Estás preparado para hacer frente a
esta problemática?

Y junto con los dispositivos móviles,
los conectados, esos miles de apara-
tos que a veces ni siquiera sabemos

que existen, capaces de acceder a
datos, de paralizar una empresa en
un ataque conjunto y de servir como
puerta de entrada a las amenazas
más diversas. En este IT Webinars
hemos reunido un grupo de exper-
tos para hablar de la seguridad de
la movilidad y el IoT. Contamos con
Sophos, VMware, Sarenet y Samsung
Knox. A continuación, puedes leer un
resumen de sus intervenciones, con
los puntos más destacados. También
puedes pinchar en cada una de las
imágenes de sus portavoces para ac-
ceder a su intervención en el webinar
o ver la sesión completa aquí. ■

Movilidad e IoT,
la nueva frontera
de la ciberseguridad

TRANSFORMACIÓN DIGITAL

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6

www.ittrends.es

TRANSFORMACIÓN DIGITAL

“Aveces se nos olvida que los disposi-
tivos móviles son como los portáti-
les, que desde ellos podemos hacer

cualquier cosa”, dice Óscar López Sánchez-Ma-
teos, Sales Engineer Iberia, Sophos, durante la
sesión online Movilidad e IoT, la nueva fron-
tera de la ciberseguridad. Dice también Óscar
López que una de cada diez amenazas se de-
tecta en los dispositivos móviles, y que algunos
de los ataques típicos son los man-in-the-mi-
ddle, “porque se nos olvida que las wifis gra-
tuitas no son la mejor idea para conectarnos
al banco”, o a través de los código QR, “que te
pueden llevar donde no deberías ir”.

Apunta el experto de seguridad de Sophos
que la privacidad es importante también en
los dispositivos móviles, y por eso hay que te-
ner cuidado con los permisos que se conceden
a las aplicaciones que descargamos. Y es que
cualquier amenaza puede saltar a la red em-
presarial.

ÓSCAR LÓPEZ SÁNCHEZ-MATEOS, SALES ENGINEER IBERIA, SOPHOS

“Una de cada diez amenazas se detecta
en los dispositivos móviles”

ÓSCAR LÓPEZ SÁNCHEZ-MATEOS, SALES ENGINEER IBERIA, SOPHOS

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/go-to/34774?s=ITTrends6

www.ittrends.es

TRANSFORMACIÓN DIGITAL

A la hora de hacer frente a la seguridad de
la movilidad se habla de dos conceptos: UEM
(Unified Endpoint Protection) y MTD (Mobile
Threat Defense). El primero es la parte de la
administración de los móviles que permite, en-
tre otras cosas, eliminar permisos que impidan
que el usuario se instale programas o añada
cuentas de Google, mientras que la parte de
MTD es la que se centra más en la seguridad,
es la que permite protegernos contra los ata-
ques man-in-the-middle que se mencionan al
principio. “Necesitamos ambas cosas para se-
curizar el dispositivo móvil, que puede ser un
Android, un iPad, un Windows 10…”, dice Ós-
car López.

Sophos Intecept X Mobile aborda la parte de
Mobile Threat Defense, mientras que la parte
de UEM se trabaja con Sophos Central Mobi-
le, “una plataforma nos va a permitir gestionar
todo desde una única consola”.

Explica también el ingeniero de ventas de
Sophos que la suma de ambas soluciones
“permite conseguir la seguridad que estamos
persiguiendo” y que las empresas están to-
mando conciencia de la seguridad de la movi-
lidad porque el número de ataques y amena-
zas no deja de crecer. Asegura también Óscar
López que las empresas se están empezando
a dar cuenta de que tener productos de segu-
ridad implica un coste, “pero es un coste mu-
cho menor que el recuperarse de un ataque
de este tipo”.

Vea aquí la intervención de Sophos en Movilidad
e IoT, la última frontera de la ciberseguridad. ■

Si te ha gustado este artículo,
compártelo

SOPHOS INTERCEPT X
FOR MOBILE

Intercept X para

dispositivos móviles

protege a los usua-

rios, sus dispositivos

y los datos corpora-

tivos de amenazas

móviles conocidas

y desconocidas al

aprovechar el mo-

tor de Intercept X

basado en Deep

Learning. Todo se

gestiona sin proble-

mas a través de Sophos Central, junto con toda la

cartera de soluciones de ciberseguridad de próxima

generación de la compañía.

Sophos Intercept X Mobile aborda la parte de defensa
contra amenazas, mientras que la parte de UEM se
trabaja con Sophos Central Mobile, una plataforma que
nos va a permitir gestionar todo desde una única consola

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/go-to/34774?s=ITTrends6
https://www.ittrends.es/go-to/34774?s=ITTrends6
https://www.linkedin.com/sharing/share-offsite/?url=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca
https://www.facebook.com/sharer/sharer.php?kid_directed_site=0&sdk=joey&u=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca&display=popup&ref=plugin&src=share_button
https://twitter.com/intent/tweet?original_referer=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT&ref_src=twsrc%5Etfw&text=%23Leyendo%20%E2%80%93%20Transformaci%C3%B3n%20Digital,%20ahora%20m%C3%A1s%20que%20nunca%20%20%23ITTrends&tw_p=tweetbutton&url=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT
https://www.ittrends.es/go-to/34773

www.ittrends.es

TRANSFORMACIÓN DIGITAL

Detrás de un acceso en movilidad hay un
caso de uso para acceder a un dato o
aplicación. Lo dice Eugenio Gil, End User

Computing Account Executive de VMware, du-
rante la sesión online Movilidad e IoT, la nueva
frontera de la ciberseguridad. Añade el direc-
tivo que la movilidad ha acabado con el perí-
metro de seguridad y que lo que se propone
ahora es una modelo Zero Trust de verifica-
ción constante de diferentes parámetros: dis-
positivos, aplicación e identidad del usuario. La
idea es que una vez que hemos determinado
de forma segura que un usuario pude acceder
con un determinado dispositivo a una aplica-
ción, “asegurémonos de que sólo se accede a
esa aplicación”.

Asegurando que hay que unificar equipos
y estrategias comunes, dice Eugenio Gil que
Workspace ONE Platform permite hacer una
gestión global del dispositivo, mantenerlo ac-
tualizado para que sea compliance con las

EUGENIO GIL, END USER COMPUTING ACCOUNT EXECUTIVE, VMWARE

“La movilidad significa acceder a aplicaciones
y a datos, y hay que securizar ese acceso”

EUGENIO GIL, END USER COMPUTING ACCOUNT EXECUTIVE, VMWARE

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/go-to/34775?s=ITTrends6

www.ittrends.es

TRANSFORMACIÓN DIGITAL

políticas de seguridad de la compañía, iden-
tificando quién es el usuario no sólo con las
plataformas de la compañía, sino también con
sistemas de gestión de identidades de terce-
ros. Workspace ONE Platform permite “tener
un canal seguro de acceso a la información y
controlar a qué estoy accediendo”.

La estrategia para la seguridad en la movili-
dad de VMware parte de una gestión unificada
de dispositivos haciendo uso de la informa-
ción de amenazas y alertas que permite, en el
momento de acceso, determinar el grado de
seguridad que tiene un usuario en una deter-
minada ubicación accediendo a esa aplicación,
de tal manera que no se pueda permitir ese ac-
ceso, o bien se tenga que lanzar un doble fac-
tor para verificar la seguridad de ese usuario;
“si ese usuario no cumpliera con alguno de los
requisitos podríamos automáticamente reme-
diarlo, instalando por ejemplo un parche para

solucionar una vulnerabilidad, o directamente
rechazarlo. Y una vez que hemos autorizado
el acceso, lo que podemos hacer es limitar esa
superficie”.

Sobre si este año habrá más conciencia de la
seguridad de la movilidad, Eugenio Gil apunta
que los departamentos de seguridad lo tienen
muy claro: la movilidad significa acceder a apli-
caciones y a datos y que hay que securizar ese
acceso, “y lo importante es hacerlo desde un
marco único”.

Vea aquí la intervención de VMware en Mo-
vilidad e IoT, la última frontera de la ciberse-
guridad. ■

Si te ha gustado este artículo,
compártelo

CUATRO MANERAS
DE CONSEGUIR LA
SEGURIDAD ZERO TRUST
CON OFFICE 365

Un espacio de traba-

jo digital moderno

ofrece una plata-

forma unificada

que se integra con

aplicaciones amplia-

mente utilizadas

como Office 365

para proteger car-

gas de trabajo y dispositivos, sin importar dónde se

encuentren. Con un espacio de trabajo digital bien

administrado, no sólo puede alcanzar los objetivos

para su negocio y clientes, sino ofrecer experiencias

digitales funcionales y satisfactorias para los em-

pleados, y todo sin poner en riesgo los datos críti-

cos. ¿La clave? Un espacio de trabajo digital basado

en el principio de seguridad Zero Trust.

VMware propone la seguridad de la movilidad basado en una
modelo Zero Trust de verificación constante de diferentes
parámetros: dispositivos, aplicación e identidad del usuario  

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/go-to/34775?s=ITTrends6
https://www.ittrends.es/go-to/34775?s=ITTrends6
https://www.ittrends.es/go-to/34775?s=ITTrends6
https://www.ittrends.es/go-to/34775?s=ITTrends6
https://www.facebook.com/sharer/sharer.php?kid_directed_site=0&sdk=joey&u=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca&display=popup&ref=plugin&src=share_button
https://twitter.com/intent/tweet?original_referer=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT&ref_src=twsrc%5Etfw&text=%23Leyendo%20%E2%80%93%20Transformaci%C3%B3n%20Digital,%20ahora%20m%C3%A1s%20que%20nunca%20%20%23ITTrends&tw_p=tweetbutton&url=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT
https://www.ittrends.es/go-to/34767

www.ittrends.es

TRANSFORMACIÓN DIGITAL

La digitalización ha llegado a los entornos
industriales. Dice Aitor Lejarzegi, respon-
sable de IoT Industrial de Sarenet que la

industria está apostando por soluciones IoT
debido al beneficio que aporta en cualquier
negocio. No significa que haya que acercarse
a estos nuevos entornos sin las debidas pre-
cauciones como veremos en durante la sesión
online Movilidad e IoT, la nueva frontera de la
ciberseguridad.

 Según Aitor Lejarzegi, “todos los días hay
amenazas e incidentes que muchas veces aca-
ban en una parada de fabricación”. Una expe-
riencia de 25 años, y contar con servicios de
consultoría y con un centro de datos orientado
exclusivamente al sector industrial han lleva-
do a la compañía a orientar cualquier proyecto
IoT a diferentes fases: Inventario y trazabilidad
de activos IP; Implantación; y Monitorización.

El primer paso es “hacernos un selfie”, detec-
tar las vulnerabilidades, saber qué se necesita

AITOR LEJARZEGI, RESPONSABLE DE IOT INDUSTRIAL, SARENET

“Cualquier industria que quiera vivir muchos años
necesariamente tiene que acercarse a soluciones IoT”

AITOR LEJARZEGI, RESPONSABLE DE IOT INDUSTRIAL, SARENET

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/go-to/34777?s=ITTrends6

www.ittrends.es

TRANSFORMACIÓN DIGITAL

mejorar. Cuenta para ello Sarenet con herra-
mientas que permiten diagnosticar los activos
IP y las vulnerabilidades asociadas a esos acti-
vos IP. El análisis de red, explica Lejarzegi, per-
mitirá saber cómo proteger nuestra red corpo-
rativa y nuestra red de producción para poder
implementar soluciones IoT adecuadamente.

“Una vez controlada la fase de inventario y
trazabilidad IP, pasamos a la Fase 1, que es
la implantación, y lo primero es saber dón-
de vamos a implantar ese proyecto IoT”, dice
el responsable de IoT Industrial de Sarenet.
Esto supone hacer una separación entre la
red IT y la red OT, creando una zona de vigi-
lancia para todo aquello que hable con la red
de oficina y con la red de producción, como
puede ser un ERP.

Una vez finalizada la fase de implantación
“pasaríamos a hablar de vigilancia y monito-
rización”. El responsable de IoT Industrial en
Sarenet apunta que, como proveedor de co-
municaciones y entendiendo que la monitori-

zación es necesaria, su compañía proporciona
una plataforma IoT en la que se pueden ver
los datos que llegan desde cualquier punto, así
como estudiar las comunicaciones entre el trá-
fico entrante y saliente, latencia, retardos…

Por último, el directivo de Sarenet apunta que
se está pasando a la fase de implementación
de proyectos de IoT. “Vemos más inquietud y
más ganas. El nuevo mundo del IoT llega con
una cultura digital y una innovación que puede
llevar a la competitividad. Cualquier industria
que quiera vivir muchos años necesariamente
tiene que acercarse a soluciones IoT”.

Vea aquí la intervención de Sarenet en Movi-
lidad e IoT, la última frontera de la cibersegu-
ridad. ■

Si te ha gustado este artículo,
compártelo

CONVERGENCIA ENTRE IT
Y OT. SEGREGACIÓN
Y SEGMENTACIÓN

Una parada por un

ataque informático

o virus en una planta

de producción tiene

un impacto impor-

tante en cualquier

organización. Sare-

net te ayuda a seg-

mentar y segregar

tus redes, imple-

mentar políticas de

seguridad entre los

diferentes niveles y organizar toda tu defensa.

Sarenet aborda cualquier proyecto de IoT en tres fases:
inventario y trazabilidad, implantación y monitorización

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/go-to/34777?s=ITTrends6
https://www.ittrends.es/go-to/34777?s=ITTrends6
https://www.ittrends.es/go-to/34777?s=ITTrends6
https://www.linkedin.com/sharing/share-offsite/?url=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca
https://www.facebook.com/sharer/sharer.php?kid_directed_site=0&sdk=joey&u=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca&display=popup&ref=plugin&src=share_button
https://twitter.com/intent/tweet?original_referer=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT&ref_src=twsrc%5Etfw&text=%23Leyendo%20%E2%80%93%20Transformaci%C3%B3n%20Digital,%20ahora%20m%C3%A1s%20que%20nunca%20%20%23ITTrends&tw_p=tweetbutton&url=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT
https://www.ittrends.es/go-to/34779

www.ittrends.es

TRANSFORMACIÓN DIGITAL

El 93% de los empleados, independien-
temente del rol que ocupen, tienen un
dispositivo móvil, y el 33% de su tiempo

están manejando el terminal. La seguridad es
importante, pero no debe penalizar la produc-
tividad, asegura Isabel López Peral, Technical
Product Manager de Samsung Knox durante la
sesión online Movilidad e IoT, la nueva fronte-
ra de la ciberseguridad.

Explica López Peral que Samsung Knox es
una plataforma que viene precargada en todos
los dispositivos Samsung; una suite de solucio-
nes que está presente en más de 50 millones
de dispositivos y aporta dos tipos de servicios:
por una parte, el despliegue de terminales y,
por otra, la gestión de los dispositivos. Todo
comienza en el momento de fabricación, cuan-
do se graba una clave a nivel de hardware que
se utilizará para cifrar otras claves utilizadas
en aplicaciones, servicios y para garantizar la
integridad del sistema operativo.

ISABEL LÓPEZ PERAL, TECHNICAL PRODUCT MANAGER, SAMSUNG KNOX

“Samsung Knox aporta dos tipos
de servicios: despliegue de terminales

y gestión de los dispositivos”

ISABEL LÓPEZ PERAL, TECHNICAL PRODUCT MANAGER, SAMSUNG KNOX

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/encuentros-it-trends/2020/01/movilidad-e-iot-la-nueva-frontera-de-la-ciberseguridad?s=ITTrends6
https://www.ittrends.es/go-to/34778?s=ITTrends6

www.ittrends.es

TRANSFORMACIÓN DIGITAL

En la parte del despliegue se cuenta con
Knox Mobile Enrollment, que permite hacer un
despliegue masivo y automatizado, de manera
que cuando el dispositivo se enciende, se co-
necta a internet y carga el perfil del MDM que
se ha dado de alta. Además, Knox Configure es
una consola que permite definir perfiles o es-
tablecer la configuración del terminal empre-
sarial, incluidos los ajustes por defecto que se
quieran establecer.

En la parte de gestión del dispositivo mó-
vil se cuenta con Knox Manage, una solución
que no solo trabaja con dispositivos Sam-
sung, sino con todo tipo de dispositivos An-
droid, e incluso iOS o Windows y que permite
hacer la gestión y configuración de termina-
les de forma fácil. En cuanto a Samsung Knox
E-Fota, permite gestionar los binarios que se
instalan en los terminales; es decir, se podría
decidir qué versión del sistema operativo se
quiere gestionar.

Además de todas estas soluciones de Knox,
Samsung cuenta también con una serie de ser-
vicios empresariales que permiten dar un paso
más allá. Como ejemplo pone Isabel López Pe-
ral que haya una empresa que necesite un sis-
tema operativo personalizado, “al que podría-
mos hacer con un soporte premium”.

Para Isabel López Peral, este es el año en que
las empresas están apostando por la seguri-
dad. Desde Samsung se apuesta por la misma
sin dejar de lado la experiencia del usuario y el
hacer productivo el entorno empresarial.

Vea aquí la intervención de Samsung Knox
en Movilidad e IoT, la última frontera de la ci-
berseguridad. ■

Si te ha gustado este artículo,
compártelo

Presente en más de 50 millones de dispositivos,
Samsung Knox y aporta dos tipos de servicios.
Por una parte, el despliegue de terminales y, por otra,
la gestión de los dispositivos

KNOX PLATFORM
FOR ENTERPRISE

La plataforma Knox

ayuda a evitar las

brechas de seguridad

comunes en muchas

plataformas móviles.

No sólo defiende con-

tra las amenazas de

seguridad y protege

los datos empresaria-

les a través de capas

de seguridad creadas

sobre un entorno

confiable respaldado por hardware, sino que es capaz

de aislar las aplicaciones para evitar que aplicaciones no

autorizadas accedan de manera intencional o inadverti-

da a datos no autorizados. Knox Platform proporciona

varias formas de aislamiento de aplicaciones para crear

un espacio contenedor de aplicaciones protegidas en

dispositivos Samsung.

https://www.ittrends.es/
http://www.ittrends.es/
https://www.ittrends.es/go-to/34778?s=ITTrends6
https://www.ittrends.es/go-to/34778?s=ITTrends6
https://www.ittrends.es/go-to/34778?s=ITTrends6
https://www.linkedin.com/sharing/share-offsite/?url=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca
https://www.facebook.com/sharer/sharer.php?kid_directed_site=0&sdk=joey&u=https%3A%2F%2Fwww.ittrends.es%2Finformes%2F2020%2F04%2Frevista-digital-it-trends--transformacion-digital-ahora-mas-que-nunca&display=popup&ref=plugin&src=share_button
https://twitter.com/intent/tweet?original_referer=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT&ref_src=twsrc%5Etfw&text=%23Leyendo%20%E2%80%93%20Transformaci%C3%B3n%20Digital,%20ahora%20m%C3%A1s%20que%20nunca%20%20%23ITTrends&tw_p=tweetbutton&url=https://www.ittrends.es/whitepapers/content-download/36a19167-d006-481a-8f99-41164dc0d4b5/revista-digital-it-trends-6.pdf?s=SocialIT
https://www.ittrends.es/go-to/34770

	WEBINAR MOVILIDAD
	MOVILIDAD SOPHOS
	MOVILIDAD VMWARE
	MOVILIDAD SARENET
	MOVILIDAD SAMSUNG KNOX

	siguiente 8:
	anterior 5:
	Página 2: Off
	Página 31: Off
	Página 42: Off
	Página 53: Off
	Página 64: Off
	Página 75: Off
	Página 86: Off
	Página 97: Off
	Página 108: Off

	siguiente 5:
	Página 2: Off
	Página 31: Off
	Página 42: Off
	Página 53: Off
	Página 64: Off
	Página 75: Off
	Página 86: Off
	Página 97: Off

	Botón 140:
	Botón 141:
	Botón 142:
	Botón 143:
	Botón 144:
	Botón 145:
	Botón 146:
	Botón 147:

