
Grupo Alquerque. Sevilla 1

Cinta de Moebius (Möbius)

La cinta de Moebius fue descubierta de forma independiente por
los matemáticos alemanes Johann Benedict Listing (1808-1882)
y August Ferdinand Möbius (1790-1868).

Para construir una cinta de Moebius se toma una tira de papel y
se pegan los extremos dando, previamente, media vuelta a uno
de ellos.

 Jo
ha

nn
 B

en
ed

ic
t L

is
tin

g

 A
ug

us
t F

er
di

na
nd

 M
öb

iu
s

Propiedades

• Es una superficie que solo posee una cara:
Si se colorea la superficie de una cinta de Moebius, comenzando por la «aparentemente» cara
exterior, al final queda coloreada toda la cinta de un solo color; por tanto, la cinta de Moebius
sólo tiene una cara y no tiene sentido hablar de cara interior y cara exterior.

• Tiene solo un borde:
Para comprobar que la cinta de Moebius solo tiene un borde se recorre el borde con un dedo,
llegando al final del recorrido al punto de partida.

• Es una superficie no orientable:
Si se parte con una pareja de ejes perpendiculares orientados, al desplazarse paralelamente a
lo largo de la cinta, se llegará al punto de partida con la orientación invertida. Una persona
que se deslizara «tumbada» sobre una banda de Moebius, mirando hacia la derecha, al
recorrer una vuelta completa aparecerá mirando hacia la izquierda.

• Otras propiedades:
Si se corta una cinta de Moebius a lo largo, se obtienen dos resultados diferentes, según dónde
se efectúe el corte:

- Si el corte se realiza en la mitad exacta del ancho de la cinta, se obtiene una banda más
larga pero con dos vueltas; y si a esta banda se la vuelve a cortar a lo largo por el centro de su
ancho, se obtienen otras dos bandas entrelazadas. A medida que se van cortando a lo largo de
cada una, se siguen obteniendo más bandas entrelazadas.

- Si el corte no se realiza en la mitad exacta del ancho de la cinta, sino a cualquier otra
distancia fija del borde, se obtienen dos cintas entrelazadas diferentes: una de idéntica
longitud a la original y otra con el doble de longitud.

Grupo Alquerque. Sevilla 2

Actividades

1.- Construyamos una cinta de Moebius y dibujemos con
bolígrafo una línea en el centro de la banda y recortemos
con unas tijeras por la misma. ¿Qué obtenemos?

2.- Hagamos una cinta de Moebius y dibujemos dos líneas
que dividan la banda en tres partes iguales y recortemos
por una de ellas. ¿Qué obtenemos? ¿Y si cortamos después
por la otra línea?
3.- Hagamos una cinta de Moebius y dibujemos ahora tres
líneas que dividan a la banda en cuatro partes iguales y
cortemos por cada una de ellas. ¿Qué obtenemos en cada
caso?

4.- Con una cruz (con una línea en el
medio) unimos los extremos opuestos de
cada tira formando dos cilindros. Si
cortamos por la línea central, ¿qué se
obtiene?
Con otra cruz similar, unimos dos
extremos opuestos formando un cilindro y
los otros dos formando una banda de
Moebius. Si cortamos por la línea central,
¿qué se obtiene?

5.- Usamos ahora la cruz que tiene una de las tiras
divididas en tres partes. Unimos los extremos de la tira que
tiene una sola línea formando un cilindro y los de las dos
líneas formando una banda de Moebius. Cortamos por las
líneas, empezando por la banda de Moebius. ¿Qué se
obtiene?

6.- Cintas de Moebius. Corazones entrelazados.
Hacemos dos cintas de Moebius de manera que al unir los
extremos de la cinta en una hacemos el giro a la izquierda
y en la otra lo hacemos a la derecha.
Unimos las dos cintas perpendicularmente una con la otra.
Si las recortamos por la mitad se obtienen dos corazones
entrelazados.
7.- Construye una banda girando uno de los extremos una vuelta completa, es decir, dando
dos semigiros seguidos. ¿Qué obtienes? ¿Cuántos bordes y caras tiene? ¿Qué pasa cuando
cortas por la mitad? ¿Y cuándo cortas a un tercio?

Construye ahora una banda girando uno de los extremos una vuelta y media (tres semigiros
seguidos). ¿Qué obtienes? ¿Cuántos bordes y caras tienes? ¿Qué pasa cuando cortas por la
mitad? ¿Y cuándo cortas a un tercio?

¿Qué características (número de caras y bordes) tendrá una banda con un número par de
semigiros? ¿Y con un número impar?

