
1

Risse im Beton
Zement-Merkblatt

Betontechnik

B 18 2.2003

Tragfähigkeit,Gebrauchstauglichkeit und Dauerhaftigkeit
von Betonbauteilen können durch Risse beeinträchtigt
werden. Risse lassen sich nicht generell vermeiden, sie
sind aber auch nicht grundsätzlich schädlich. Ihre Breite
muß lediglich auf ein unschädliches Maß beschränkt
werden, oder der Riss ist planmäßig zu schließen.

1 Rissursachen

Risse im Frischbeton entstehen durch rasche Volumen-
verminderung der oberflächennahen Betonschicht infolge
Wasserentzugs. Dieses Austrocknen wird durch geringe
Luftfeuchte, Wind, Sonneneinstrahlung und ungünstige
Temperaturen begünstigt.

Risse im jungen und erhärteten Beton entstehen, wenn
die durch Eigenspannungen, Zwang und äußere Belas-
tung hervorgerufenen Zugspannungen die bis zu die-
sem Zeitpunkt vorhandene Zugfestigkeit des Betons errei-
chen.

Die Hauptursachen, die Merkmale des Rissbildes sowie
Angaben über den Zeitpunkt des Entstehens von Rissen
sind in Tafel 1 zusammengefasst. Chemische Ursachen der
Rissentstehung, wie Alkalireaktion oder Sulfattreiben sind
dort nicht berücksichtigt. Hierzu muss auf einschlägige
Literatur verwiesen werden.

In der Praxis entstehen Risse häufig durch Schwinden –
insbesondere Frühschwinden – oder Abfließen der Hydra-
tationswärme.

Bauberatung Zement

 www.BDZement.de

Tafel 1: Rissursachen nach [10]

Zeile

1

2

3

4

5

6

7

8

9

10

Risse können entstehen durch

Setzen des Frischbetons

Frühschwinden (Plastisches
Schwinden)

Abfließen der Hydratations-
wärme

Schwinden (Trocknungs-
schwinden)

Äußere Temperatureinwir-
kungen

Änderung der Auflager-
bedingungen (z.B. durch Set-
zungen, Lagerverformungen)

Eigenspannungszustände (z.B.
infolge von Verformungsbe-
hinderungen, Schnittgrößenum-
lagerungen, nichtlineares
Tragwerksverhalten)

Äußere (direkte) Lasten

Frost

Korrosion der Bewehrung

Merkmale der Rissbildung

Längsrisse über der oberen
Bewehrung: Rissbreite u.U. mehrere
Millimeter; Risstiefe i.a. gering, in
ungünstigen Fällen mehrere cm

Oberflächenrisse, vor allem bei
flächigen Bauteilen; oft ohne aus-
geprägte Richtung; Rissbreite u.U.
größer als 1 mm; Risstiefe gering

Oberflächenrisse, Trennrisse, Bie-
gerisse; Rissbreite u.U. über 1 mm

wie Zeile 3

Biege- und Trennrisse, Rissbreite
u.U. über 1 mm, u.U. auch
Oberflächenrisse

Biege- und Trennrisse, Rissbreite
u.U. über 1 mm

je nach Ursache unterschiedlich

Haar-, Biege- oder Trennrisse,
Schubrisse

Vorwiegend Risse längs der Beweh-
rung und/oder Absprengungen im
Bereich wassergefüllter Hohlräume

Risse entlang der Bewehrung und an
Bauteilecken, Absprengungen

Zeitpunkt des Entstehens
von Rissen

innerhalb der ersten Stunden
nach dem Betonieren, solange
der Beton noch plastisch
verformbar ist

wie Zeile 1

innerhalb der ersten Tage nach
dem Betonieren

einige Wochen bis Monate
nach dem Betonieren

jederzeit während der gesam-
ten Lebensdauer des Bau-
werks, wenn Temperatur-
änderungen auftreten

jederzeit bei Änderung der
Auflagerbedingungen

jederzeit bei Auftreten der Riss
verursachenden Dehnungen

jederzeit während der Nutzung

jederzeit bei Frost

nach mehreren Jahren

Beeinflussung der Rissbildung ist möglich
durch

Betonzusammensetzung (Wassergehalt,
Sieblinie), Verarbeitung des Betons,
Nachverdichtung

Vermeidung raschen Austrocknens durch
Vorkehrungen gegen raschen Feuchtig-
keitsverlust (verursacht durch geringe
relative Luftfeuchtigkeit), Wind, Sonnen-
einstrahlung und/oder hohe Temperaturen.
Sonst wie in Zeile 1

Betonzusammensetzung, Art, Zusammen-
setzung und Festigkeitsklasse des Binde-
mittels, eventuell Kühlung (bei massigen
Bauteilen); Nachbehandlung, Bewehrung
(Menge, Anordnung), Wahl der Betonier-
abschnitte (Fugen)

Betonzusammensetzung, Bewehrung,
relative Luftfeuchte; Vakuumbehandlung;
Anordnung von Fugen

Bewehrung, Betonzusammensetzung,
Vorspannung, Anordnung von Fugen

Statisches System (Steifigkeitsverhält-
nisse), sonst wie Zeile 5

zweckmäßige Wahl und Anordnung der
Bewehrung

zweckmäßige Wahl und Anordnung der
Bewehrung

Vermeidung wassergefüllter Hohlräume

Dicke und Qualität der Betondeckung

2

Bild 1: Temperaturverlauf bei Erwärmung und Abkühlung

Bild 2: Temperaturverlauf und Eigenspannungen am Beispiel ∆T Bild 3: Temperatur- und Spannungsverlauf im jungen Beton bei
behinderter Verformung

Schwinden

Mit Schwinden wird die Volumenverminderung von Beton
durch Austrocknen bezeichnet. Das Austrocknen beginnt an
der Außenfläche und schreitet nach innen fort. Die Außen-
fläche will sich zusammenziehen, wird aber durch das noch
nicht ausgetrocknete Innere daran gehindert. Dieser, im Frisch-
beton stattfindende Vorgang, wird als Frühschwinden oder
plastisches Schwinden bezeichnet. Die weitere Austrocknung
des Betons über Wochen und Monate erfasst den gesamten
Querschnitt und wird als Trocknungsschwinden bezeich-
net.

Das gelegentlich mit Schwinden verwechselte Schrumpfen
entsteht durch die chemische Bindung des Wassers in den

Hydratationsprodukten des Zementes. Dieser Vorgang findet
im Inneren des Zementsteins statt und hat auf die äußeren Ab-
messungen des Betons kaum Einfluss.

Abfließen der Hydratationswärme

Die bei der Betonerhärtung durch die Hydratation des Zemen-
tes entstehende Wärme fließt besonders bei massigen Bautei-
len [13] wegen der großen Abmessungen nur langsam an die
Luft oder die angrenzenden Bauteile ab, so dass der Kern der
Bauteile erheblich stärker erwärmt wird als die Schale (inne-
rer Zwang, „Querspannungen“). Die Temperaturunterschiede
führen innerhalb des Querschnitts im Kern zu Druck- und
in den Randzonen zu Zugspannungen (Bilder 1 und 2).

Stadium
I IIIII IV V

Lä
ng

ss
pa

nn
un

g

Spannung
Druck

Zug
Stunden

Zeit t

Be
to

nt
em

pe
ra

tu
r

B
et

on
te

m
pe

ra
tu

r
 T

∆T

T01

T02

∆Tkrit

Zeit t

20

R
is

s

ßz

24 Stunden

sZ,t

18 Stunden

12 Stunden

1 Stunde

2 Tage

4 Tage

7 Tage

Erwärmung Abkühlung

max ∆T

max ∆T

Druckspannungen

Zugspannungen

Tafel 2: Arten, Erscheinungsformen und Merkmale der verschiedenen Rissformen nach [10]

Zeile

1

2

3

4

5

6

7

Risse nach ihrer UrsacheErscheinungsform Beschreibung

Oberflächige
Netzrisse

Schwindrisse

Risse längs der
Bewehrung

Biegerisse

Schubrisse

Trennrisse

Verbundrisse

R
is

se
 in

fo
lg

e
de

r
rh

eo
lo

gi
sc

he
n

E
ig

en
sc

ha
fte

n
de

s
B

et
on

s
R

is
se

 in
fo

lg
e

vo
n

äu
ß

er
en

 K
rä

fte
n

bz
w

. Z
w

an
g

Treten vor allem an der Oberfläche von flächigen Bauteilen auf. Sie können der
Bewehrung folgen, aber auch „wild“ verlaufen. Die Risstiefe ist meist gering.

Durch die Volumenminderung infolge Schwindens treten diese Risse dort auf, wo
die Bewehrung nicht ausreichend ausgebildet ist. Die Risse gehen meist durch die
ganze Bauteildicke und verlaufen „wild”.

Verlaufen häufig oberhalb von obenliegenden Bewehrungsstäben an nicht geschal-
ten Bauteilflächen. Je nach Ursache entstehen Fehlstellen unter der Bewehrung.

Verlaufen etwa senkrecht zur Biegezugbewehrung; beginnen am Zugrand und enden
im Bereich der Nulllinie. Verlauf ist oft affin zum Biegemomentenverlauf.

Bilden sich aus Biegerissen; verlaufen meist schräg zur Stabachse; treten im Bereich
großer Querkräfte auf.

Verlaufen durch den gesamten Querschnitt; treten bei zentrischem Zug oder bei
Zugbeanspruchung mit kleiner Ausmitte auf.

Verlaufen parallel zu den Bewehrungsstäben. Diese Risse treten vor allem im Ver-
ankerungsbereich der Bewehrung auf.

a) b) c)

M

3

Zugspannungen können auch zwischen verschiedenen Bau-
teilen auftreten, wenn ein Bauteil als neuer Abschnitt auf einen
alten betoniert wird. Der frische Beton entwickelt Wärme,
während der Beton des ersten Bauabschnitts bereits abgekühlt
und erhärtet ist. Beim Abkühlen will sich das später betonierte
Teil zusammenziehen, wird aber durch den Verbund mit dem
ersten Bauabschnitt daran gehindert (äußerer Zwang, „Längs-
spannungen“).

Der Zusammenhang von Betontemperatur und Spannungen
infolge von äußerem Zwang ist nach [5, 6, 9] schematisch in
Bild 3 dargestellt. Der zeitliche Verlauf der Kurven ist in fünf
Stadien unterteilt:

Stadium I (0 bis ca. 2 Stunden)
Anfangsstadium ohne Temperaturerhöhung
(Ruhezeit)

Stadium II (ca. 2 bis ca. 6 Stunden)
Temperaturanstieg durch Hydratation; keine mess-
baren Spannungen, da bei dem noch verformbaren
Beton die Wärmedehnung in eine Stauchung um-
gesetzt wird. Die Temperatur am Ende dieses Sta-
diums wird als „1. Nullspannungstemperatur“ T01

bezeichnet.

Stadium III (ca. 6 bis ca. 9 Stunden)
Weitere Erwärmung des Betons, zunehmende
Betonfestigkeit und Aufbau von Druckspan-
nungen, die zum Teil durch Relaxation abgebaut
werden. Stadium III endet bei der höchsten
Temperatur T

max
.

Stadium IV (ca. 9 bis ca. 11 Stunden)
Wärmeabfluss überwiegt: Betontemperatur und
Betondruckspannung nehmen ab, ein Teil der
Druckspannung wird durch Relaxation abgebaut.
Die „2. Nullspannungstemperatur“ T02 wird
erreicht, die je nach Abkühlgeschwindigkeit und
Betonalter unterschiedlich weit über T

01
 liegt.

Stadium V (ca. 11 bis ca. 15 Stunden)
Weitere Abkühlung und zunehmende Zugspan-
nungen, die z.T. durch Relaxation abgemindert
werden. Erreicht die Zugspannung die Zugfestig-
keit des Betons (bei ∆Tkrit), entstehen Trennrisse.

Erreichen die Zugspannungen aus der Summe dieser Bean-
spruchungen (Temperatur, Schwinden) die Betonzugfestigkeit,
so reißt der Beton. Frühe und späte Rissbildung sind in Bild 4
dargestellt.

2 Rissarten und Rissverlauf

Eine Übersicht über typische Rissarten und ihre Erscheinungs-
merkmale zeigt Tafel 2.

Es werden oberflächennahe Risse (Schalenrisse) und Trenn-
risse (Spaltrisse) unterschieden. In der Praxis häufiger vorkom-
mende Risse in Wänden zeigen die Bilder 5 und 6.

Oberflächennahe Risse entstehen z.B. durch zu große Tem-
peratur- und Feuchtigkeitsunterschiede zwischen Kern und
Schale. Sie sind im Allgemeinen wenige Zentimeter tief und
schließen sich nach einigen Wochen wieder. Als Faustregel
gilt: oberflächennahe Risse treten bei jungem Beton häufig
dann auf, wenn der Temperaturunterschied zwischen Kern und
Schale 20 K überschreitet.

Trennrisse können z.B. dann entstehen, wenn ein aufgehen-
des Bauteil auf ein bereits erhärtetes Fundament betoniert wird
(Bild 6).

Bild 4: Entwicklung der Betonzugfestigkeit sowie Entstehen von
Zwang- und Lastspannungen in Bauteilen aus jungem Beton nach [5]
und [9]

Bild 5: Rissarten

Bild 6: Sichtbare Risse in langen Wänden

Trennrisse verlaufen meist senkrecht zur Kontaktfläche quer
durch die gesamte Konstruktion hindurch.

3 Vermeidung von Rissen

Die Rissgefahr kann durch betontechnologische, bautechnische
und konstruktive Maßnahmen vermieden bzw. gering gehalten
werden. Gegebenenfalls können die Zwangbeanspruchungen
durch Bewehrung aufgenommen werden.

Betontechnologische Maßnahmen werden in [13] für Mas-
senbeton beschrieben. Sie zielen im Wesentlichen auf eine
niedrige Wärmeentwicklung des Betons, niedrige Betontem-

frühe
Rissbildung

späte
Rissbildung

Beton-Zugfestigkeit

≈ 10 bis 48 h Erhärtungszeit t

S
pa

nn
un

ge
n

s
Fe

st
ig

ke
it

b

Zwang- + LastspannungZwangspannung

La
st

-
sp

an
nu

ng

Trennrissoberflächennahe Risse

a)

b)

a)

b)

niedrige Wände: die Risse beginnen kurz über der Sohlplatte
und reichen meistens bis zur Wandkrone hoch.

hohe Wände: die Risse beginnen ebenfalls kurz über der
Sohlplatte, enden jedoch häufig unterhalb der Wandkrone; der
Rissabstand ist größer als bei niedrigen Wänden.

4

Tafel 3: Richtwerte für den Fugenabstand bei horizontalen Bautei-
len nach [9]

 Bauteil

Estriche im Freien
Estriche in Räumen
Fahrbahndecken
Dachdecken (Warmdach)
Dachdecken (Kaltdach)
Geschossdecken

höchstzulässiger Fugenabstand
[m]

 2 bis 4
 4 bis 6
 4 bis 7
 4 bis 6
10 bis 15
20 bis 30

Bei unbewehrtem Beton sollte der Fugenabstand in der Regel 5 m nicht überschrei-
ten.

Tafel 4: Richtwerte für den Fugenabstand bei aufgehenden Bautei-
len in Abhängigkeit von der Temperaturdifferenz zum vorhande-
nen Beton nach [9]

Temperaturdifferenz
[K]

< 20
20 bis 30
30 bis 40
40 bis 50

höchstzulässiger Fugenabstand
[m]

20 bis 40
10 bis 20
 6 bis 10
 4 bis 6

Bei unbewehrtem Beton sollte der Fugenabstand in der Regel 10 m nicht über-
schreiten.

Tafel 5: Richtwerte für den Fugenabstand bei aufgehenden Bautei-
len in Abhängigkeit von der Bauteildicke nach [9]

Bauteildicke
[cm]

 bis 30
 30 bis 60
 60 bis 100
100 bis 150
150 bis 200

höchstzulässiger Fugenabstand
[m]

10 bis 20
 8 bis 15
 6 bis 10
 5 bis 8
 4 bis 6

Bei unbewehrtem Beton sollte der Fugenabstand in der Regel 10 m nicht über-
schreiten.

Tafel 6: Anforderungen an die Begrenzung der Rissbreite nach
DIN 1045-1, Abschnitt 11.2 [4]

peraturen, geringen Zementleimgehalt und kleinen w/z-Wert hin
und gelten sinngemäß auch bei anderen Betonbauteilen. Da
das Schwinden mit hohem Wassergehalt des Betons und niedri-
gem Hydratationsgrad des Zementsteins größer wird, sollte der
Wassergehalt auf etwa 170 l/m3 begrenzt und eine optimale
Nachbehandlung durchgeführt werden. Bei gleichzeitigem
Austrocknen und Abkühlen können Wassergehalte von mehr
als 170 l/m3 schon bei kleinen Temperaturdifferenzen zu Ris-
sen führen. Hohe Windgeschwindigkeiten und gleichzeitig
niedrige relative Luftfeuchte gefährden wegen der größeren
Wasserverdunstung und der dabei entstehenden Verdunstungs-
kälte an der Betonoberfläche auch Betone mit Wassergehalten
unter 170 l/m3.

Bei den bautechnischen Maßnahmen sind der Betoneinbau
und vor allem eine sorgfältige Nachbehandlung besonders her-
vorzuheben.

Expositionsklasse

XC1

XC2, XC3, XC4

XD1, XD2, XS1, XS2, XS3

XD3

Rechenwerte der Rissbreite w
k
 [mm] für Stahl-

betonbauteile

0,4

0,3

0,3

besondere Maßnahmen

Für besondere Bauwerke, z.B. Brücken, druckwasserbeanspruchte Bauwerke,
Behälter, Weiße Wannen [14], Betonflachdächer, Parkhäuser, vorgespannte Bau-
teile etc., können sich höhere Anforderungen hinsichtlich der Rissbreite ergeben.

Zu den konstruktiven Maßnahmen gehören beispielsweise:

❏ Vermeidung großer Querschnittsänderungen in Sohle und
Wänden,

❏ Vermeidung von Verzahnungen im Erdreich (Sohlversprünge),

❏ Vermeidung von Kerbspannungen (z.B. bei Aussparungen).

Grundsätzlich kann zwischen Begrenzung der Rissbildung
durch Anordnung von Fugen und der Beschränkung der Riss-
breite durch Bewehrung unterschieden werden. Das Aufbringen
einer Vorspannung ist besonderen Bauwerken vorbehalten.

Zunächst sollte im Einzelfall festgestellt werden, ob durch
betontechnologische, bautechnische und konstruktive Maß-
nahmen das Entstehen von Zwangbeanspruchungen vermieden
oder verringert werden kann. Erst wenn feststeht, dass derar-
tige Maßnahmen nicht ausreichen oder nicht ausgeführt wer-
den können, sollte eine besondere Bewehrung vorgesehen
werden.

Begrenzung der Rissbildung

Der erforderliche Fugenabstand hängt von der Frischbeton-
und der Außentemperatur, den Eigenschaften der Ausgangs-
stoffe und des Betons (Festigkeit, E-Modul, Wärmedehnzahl,
Kriechzahl) sowie den Bauteilabmessungen ab.

Richtwerte für den Fugenabstand bei horizontalen Bauteilen
sind in Tafel 3, Richtwerte für den Fugenabstand bei aufgehen-
den Bauteilen in den Tafeln 4 und 5 zu finden.

Unter der Voraussetzung aller betontechnologischen Maß-
nahmen und einwandfreier Herstell- und Verarbeitungsbedin-
gungen können vereinfacht folgende Fugenabstände angegeben
werden:

Fugenabstände a in Bauwerkssohlen

unbewehrte Industrieböden u. dgl., im Freien betoniert
a ≤ 6 m und a ≤ (33 x Bauteildicke) bei quadratischen
Platten bzw.
a ≤ (30 x Bauteildicke) bei rechteckigen Platten

Fugenabstände a in Wänden

bei Wanddicken d = 0,30 m bis 2,00 m
a ≤ 9 m - 2,5 d
Arbeitsfugen a ≤ (2,5 x Bauteilhöhe)
Scheinfugen a ≤ (2,0 x Bauteilhöhe)

Fugenabstände für besondere Bauwerke sind in [2], [7] und
[8] zu finden. Die Fugen sind in geeigneter Form auszubilden
und ggf. abzudichten.

Beschränkung der Rissbreite

Wenn risserzeugende Zwänge nicht vermieden werden können
oder wenn sich keine zuverlässige Aussage über die zu erwar-
tende Zwangbeanspruchung machen lässt, kann eine Bewehrung
zur Beschränkung der Rissbreite erforderlich werden.

Nach DIN 1045-1 : 2001-07 ist die Rissbreite so zu beschrän-
ken, dass die ordnungsgemäße Nutzung des Tragwerks sowie
sein Erscheinungsbild und die Dauerhaftigkeit als Folge von
Rissen nicht beeinträchtigt worden. Anforderungen an die Be-
grenzung der Rissbreite enthält Tafel 6.

4 Beurteilung von Rissen

Oft kann die Entstehung von Rissen auf Entwurfsfehler (z.B.
zu große Fugenabstände, unzureichende betontechnologische
Maßnahmen sowie unvollständige oder falsche Bemessungs-
grundlagen) und Ausführungsfehler (z.B. falsche Lage oder An-
ordnung der Bewehrung, mangelhafte Verdichtung sowie unzu-

5

reichende oder fehlende Nachbehandlung) zurückgeführt wer-
den. Häufig kommen mehrere Ursachen gleichzeitig in Frage.

Die Einflüsse von Rissen auf Tragfähigkeit, Gebrauchs-
tauglichkeit und Dauerhaftigkeit sind von einem qualifizierten
Fachmann oder, wenn eine Instandsetzung vorgesehen ist, von
einem „Sachkundigen Planer” [15] zu beurteilen. Dieser hat die
Ursache der Risse zu ermitteln und Angaben über die Notwen-
digkeit und Art ihrer Behandlung zu machen.

Bei Rissbildungen infolge von Lasten und Zwang ist zu-
nächst durch Überprüfung der Berechnungsannahmen zu klären,
ob sie durch planmäßige oder unvorhergesehene Beanspruchun-
gen entstanden sind. Weiterhin ist von besonderer Bedeutung,
ob die rissauslösende Überbeanspruchung als einmalig oder
wiederkehrend einzustufen ist. Trifft letzteres zu, so besteht die
Gefahr, dass der Beton neben einem kraftschlüssig verfüllten
Riss erneut reißt. Lassen sich die Ursachen, die zur Rissbildung
geführt haben, nicht abstellen (beispielsweise durch Anordnung
einer wärmedämmenden Verkleidung zur Begrenzung tempera-
turbedingter Längenänderungen), so ist nur eine dehnfähige
Verbindung der Rissufer auf längere Dauer erfolgversprechend.

Sofern Risse im Beton eine bestimmte Breite w nicht über-
schreiten, ist für den dauerhaften Korrosionsschutz der Beweh-
rung nicht die Rissbreite selbst, sondern vielmehr die Dicke und
Dichte der Betondeckung in der Umgebung der Risse maßge-
bend. Entsprechen beide Merkmale den in DIN 1045 gestellten
Anforderungen, so führen Risse quer zur Bewehrung bis etwa
0,4 mm und längs zur Bewehrung bis etwa 0,3 mm im Normal-
fall zu keiner wesentlichen Beeinträchtigung der Dauerhaftig-
keit [11]. Allerdings kann auch schon bei geringeren Rissbreiten
das Füllen von Rissen erforderlich werden, falls ein Bauwerk
oder Bauteil besonderen Nutzungsbedingungen oder Schad-
stoffeinflüssen ausgesetzt ist (Tafel 7).

Die Rissbreite kann am Bauwerk mit dem Strichstärken-
bzw. Rissbreitenvergleichsmaßstab gut bestimmt werden. Diese
Methode erlaubt Rissbreitenunterscheidungen von 0,05 mm,
was im Allgemeinen ausreicht. Eine noch höhere Ablesegenau-
igkeit (bis zu 0,01 mm) ist bei Verwendung einer beleuchteten
Risslupe zwar möglich, wegen des meist unregelmäßigen Riss-
verlaufs jedoch kaum praktisch nutzbar. Jede Messung (bzw.
Messreihe) ist durch Angabe von Datum, Uhrzeit, Wetterlage
und Bauteiltemperatur zu ergänzen, da nur so eine korrekte Be-
wertung der Messergebnisse möglich ist.

Nicht minder wichtig als die Rissbreite w ist für den Erfolg
einer Instandsetzungsmaßnahme bei beweglichen Rissen auch
die Feststellung von Rissbreitenänderungen ∆w. Ihre Größe hat
wesentliche Bedeutung für die Auswahl des geeigneten Füll-
materials sowie für die Eignungsbeurteilung rissüberbrückender
Oberflächenschutzsysteme.

Rissbreitenänderungen können kurzzeitig (beispielsweise
infolge von Verkehrslasten), täglich (durch Temperaturunter-
schiede zwischen Tag und Nacht) oder langfristig (durch jahres-
zeitliche Klimaschwankungen) hervorgerufen werden. Häufig
überlagern sich die Einflüsse, z.T. auch mit nicht umkehrbaren
Längenänderungen, wie z.B. Schwindverkürzungen. Risse, die
sich nicht bewegen, sind in der Praxis selten.

Qualitativ lassen sich Rissbewegungen durch angebrachte
Gipsmarken nachweisen. Die genaue Größe von Rissbreiten-

änderungen wird mit Messuhren erfasst. Mit Hilfe induktiver
Wegaufnehmer können auch sehr kurzzeitig eintretende Bewe-
gungen mit hoher Genauigkeit (0,001 mm) registriert und
laufend aufgezeichnet werden.

Eine genaue Beurteilung des Risszustandes wird oft durch
Feuchte, Verschmutzungen oder Aussinterungen erschwert. Vor
weiteren Maßnahmen (im besonderen aber vor dem Schließen
durch Tränken) sollte daher stets eine Reinigung der Risszone
erfolgen. Für die richtige Wahl der Füllstoffe und ggf. des In-
standsetzungszeitpunktes ist außerdem die Feststellung not-
wendig, ob ein Riss trocken, feucht oder wasserführend ist. In
Ausnahmefällen, z.B. bei äußerlich sehr breiten Frühschwind-
rissen, kann zur Untersuchung des Rissprofils auch die Ent-
nahme von Bohrkernen angebracht sein. Unter Umständen ist
der Riss dabei vorher mit Epoxidharz zu tränken, damit sich die
Rissgeometrie während des Entnahmevorgangs nicht verändert.

5 Ausbessern von Rissen in jungem Beton

Nicht jeder Riss ist als Schaden oder Mangel anzusehen. Bevor
Risse ausgebessert werden, ist zunächst zu klären, ob eine Aus-
besserung notwendig ist. Die nachfolgenden Hinweise sind für
kleinere Arbeiten auf der Baustelle gedacht und nicht für In-
standsetzungsmaßnahmen.

Risse im jungen Beton müssen so früh wie möglich durch
Einreiben oder Einbürsten einer Zementschlämme geschlossen
werden (Mischungsverhältnis: 3 kg Zement auf 1 l Wasser und
ggf. Zusatz eines Fließmittels oder Betonverflüssigers).

Außerdem können die nachfolgend aufgeführten Maßnahmen
von Fall zu Fall hilfreich sein.

Netzartige Oberflächenrisse können wie folgt ausgebessert
werden:
– Beton zunächst durch gleichmäßiges Abreiben mit einem

Schaumglasstein oder Abbürsten mit einem harten Besen
von lose anhaftenden, feinen Ablagerungen befreien.

– Den Abrieb mit weichem Besen oder durch Absaugen
entfernen.

– Rissfläche mit einem feinen Spachtelmörtel überziehen
(Fertigprodukt oder aus Zement der Festigkeitsklasse 32,5 N
bzw. 32,5 R und verseifungsfester Acrylharzdispersion).

– Nach dem Abziehen des Mörtels die Fläche besonders in
den Randbereichen mit einem Schaumglasstein nachreiben.
Aus optischen Gründen muss ggf. mit einer Betonlasur
gestrichen werden.

Für Trennrisse, die nicht mehr in Bewegung sind, kann folgende
Maßnahme sinnvoll sein:
– Riss durch Aufkratzen erweitern, lockere Teile durch Ab-

klopfen lösen und anschließend den Rissbereich mit einer
Stahlbürste kräftig abbürsten.

– Rissflanken mit Flachpinsel ausfegen oder mit ölfreier
Druckluft abblasen.

– Feinmörtel (z.B. Fertigprodukt mit hydraulischem Binde-
mittel oder aus Zement der Festigkeitsklasse 32,5 N oder
32,5 R, Quarzmehl und verseifungsfester Acrylharzdisper-
sion) in die Rissvertiefung drücken und mit der Betonober-
fläche bündig abziehen.

– Oberfläche ggf. mit einem feinen Spachtelmörtel überziehen
und mit einem Schaumglasstein nachreiben.

6 Literatur

[1] ACI-Committee 224: Control of Cracking in Concrete Structures,
Journal of the American Concrete Institute, 12/1972

[2] Bayer, E., Kampen, R., Klose, N.: Betonbauwerke in Abwasser-
anlagen, Verlag Bau+Technik GmbH, Düsseldorf 2003

Tafel 7: Zulässige Rissbreiten für Stahlbeton nach [1]

Umweltbedingung

Trockene Luft oder Schutzüberzug
Im Freien, hohe Luftfeuchtigkeit, Boden
Tausalze
Meerwasser, Wasserwechselzone
Wasserbehälter

Größte zulässige Rissbreite
[mm]

0,40
0,30
0,18
0,15
0,10

6

[3] Bayer, E., Kampen, R.: Beton-Praxis, Verlag Bau+Technik GmbH,
Düsseldorf 1999

[4] Bauteilkatalog: Schriftenreihe der Bauberatung Zement,
Verlag Bau+Technik GmbH, Düsseldorf 2003

[5] Grube, H.: Ursachen des Schwindens von Beton und Aus-
wirkungen auf Betonbauteile, Schriftenreihe der Zementindustrie,
Heft 52/1991, Verlag Bau+Technik GmbH, Düsseldorf

[6] Jungwirth, D., Beyer, E., Grübl, P.: Dauerhafte Betonbauwerke,
Verlag Bau+Technik GmbH, Düsseldorf 1986

[7] Lohmeyer, G.: Betonböden im Industriebau, Verlag Bau+Technik,
GmbH, Düsseldorf 1999

[8] Lohmeyer, G.: Weiße Wannen – einfach und sicher,
Verlag Bau+Technk GmbH, Düsseldorf 2000

[9] Manns, W.: Formänderungen von Beton, Zement-Taschenbuch,
Bauverlag GmbH, Wiesbaden 1984

[10] Merkblatt „Begrenzung der Rißbildung im Stahlbeton- und Spann-
betonbau“ (Fassung September 1996), Hrsg.: Deutscher Beton-Verein
e.V., Wiesbaden

[11] Schießl, P.: Einfluß von Rissen auf die Dauerhaftigkeit von
Stahlbeton- und Spannbetonbauteilen, Deutscher Ausschuß für
Stahlbeton, Heft 370, Berlin 1986

[12] Zement-Merkblatt „Arbeitsfugen“, Hrsg.: Bundesverband der
Deutschen Zementindustrie e.V., Köln

[13] Zement-Merkblatt „Massenbeton“, Hrsg.: Bundesverband der
Deutschen Zementindustrie e.V., Köln

[14] Zement-Merkblatt „Wasserundurchlässige Betonbauwerke“, Hrsg.:
Bundesverband der Deutschen Zementindustrie e.V., Köln

[15] DAfStb-Richtlinie Schutz und Instandsetzung von Betonbauteilen,
Oktober 2001

Unsere Beratung erfolgt unentgeltlich. Auskünfte, Ratschläge und Hinweise geben wir nach bestem Wissen. Wir haften hierfür – auch für eine
pflichtwidrige Unterlassung – nur bei grobem Verschulden, es sei denn, eine Beratung wird im Einzelfall vom Empfänger unter Hinweis auf
besondere Bedeutung schriftlich erbeten und erteilt. Nr. B 18 BB Düsseldorf / Dipl.-Ing. Rolf Kampen 02.03/5

Bauberatung Zement Bayern Rosenheimer Str. 145 g 81671 München Tel. 089/45098490 Fax: 45098498 eMail: BB_Muenchen@BDZement.de
Bauberatung Zement Bayern Rotterdamer Straße 7 90451 Nürnberg Tel. 0911/93387-0 Fax: 9338733 eMail: BB_Nuernberg@BDZement.de
Bauberatung Zement Beckum Annastraße 3 59269 Beckum Tel. 02521/ 873020 Fax: 873029 eMail: BB_Beckum@BDZement.de
Bauberatung Zement Düsseldorf Schadowstraße 44 40212 Düsseldorf Tel. 0211/353001 Fax: 353002 eMail: BB_Duesseldorf@BDZement.de
Bauberatung Zement Hamburg Immenhof 2 22087 Hamburg Tel. 040/2276878 Fax: 224621 eMail: BB_Hamburg@BDZement.de
Bauberatung Zement Hannover Hannoversche Str. 21 31319 Sehnde-Höver Tel. 05132/6015 Fax: 6075 eMail: BB_Hannover@BDZement.de
Bauberatung Zement Ost Luisenstraße 44 10117 Berlin-Mitte Tel. 030/28002-400 Fax: 28002450 eMail: BB_Berlin@BDZement.de
Bauberatung Zement Ost Dohnanyistr. 28-30 04103 Leipzig Tel. 0341/6010201 Fax: 6010290 eMail: BB_Leipzig@BDZement.de
Bauberatung Zement Stuttgart Leonberger Straße 45 71229 Leonberg Tel. 07152/71081-82 Fax: 9792960 eMail: BB_Stuttgart@BDZement.de
Bauberatung Zement Wiesbaden Friedrich-Bergius-Str. 7 65203 Wiesbaden Tel. 0611/1821170 Fax: 182117-16 eMail: BB_Wiesbaden@BDZement.de

Bauberatung Zement Wir beraten Sie in allen Fragen der Betonanwendung

Bundesverband der Deutschen Zementindustrie e.V. · Postfach 510566 · 50941 Köln · http://www.BDZement.de · eMail: Bauberatung@BDZement.de

08.02

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

