
Zentralkurs 2003 Biel Bienne, Klemens Koch 1

Galvanisieren - Metallbeschichtung durch Elektrolyse

Galvanisieren1 ist eine Elektrolyse mit dem Ziel, Metalle oder andere leitende Materialien mit einer
Metallschicht zu überziehen. Eine edlere Metallschicht wirkt schön und schützt relativ unedle Metalle
gegen Oxidation und Korrosion.

Vorbereitung zum Galvanisieren
• Reinige den Metallgegenstand zum Galvanisieren. Er muss sauber und fettfrei sein. Berühre ihn

nun nur noch mit der Pinzette. Aktiviere die Oberfläche des Gegenstandes ca. 5 min in verdünnter
Salzsäure HCl aq 1M. Nach dem Spülen mit Wasser ist der Gegenstand zum Galvanisieren bereit.

• Als Stromquelle dient uns ein Netzgerät, das regelbare Gleichspannung zwischen 0 und 20V
erzeugt. Flüssigkeit im Transformator könnte einen Kurzschluss verursachen. Stelle ihn zur
Sicherheit erhöht.

• Schüttle das Galvanisierbad in der Flasche. Giesse es zum Galvanisieren in ein Becherglas mit
passendem Volumen. Während dem Galvanisieren wird es nicht gerührt.

• Als Anode (hier Pluspol) wird beim Galvanisieren meist eine Kohle-Elektrode benutzt. Sie entzieht
der Lösung Elektronen, nimmt aber selber an den chemischen Reaktionen nicht teil.
Die Kohle-Elektrode wird am Transformator-Pluspol angeschlossen, mit einer Klammer an einem
Stativ befestigt und möglichst tief in das Galvanisierbad getaucht (vgl. Skizze). Als Anode kann
auch ein entsprechendes Metallstück dienen, also Kupfer beim Verkupfern, Nickel beim Vernickeln
etc. Metallanoden werden beim Galvanisieren oxidiert.

• Als Kathode (hier Minuspol) wird der zu galvanisierende Gegenstand geschaltet. Er wird mit einer
Krokodiklemme mit dem Transformator-Minuspol verbunden und vollständig in das Galvanisierbad
getaucht. Das Kabel kann mit einer Wäscheklammer befestigt werden.

• Wende den Gegenstand für eine regelmässige Metallschicht beim Galvanisieren ab und zu.
Setze die Krokodilklemme möglichst knapp an und und setze sie mindestens einmal um.

• Vermeide Kurzschlüsse. Der Gegenstand sollte keine anderen Gegenständen im Galvanisierbad
und vor allem nicht die Anode berühren.

• Spüle den Gegenstand schliesslich mit entmineralisertem Wasser und reibe ihn sofort mit
Haushaltpapier ab.

Schaltung für die Galvanisieren
Mit Stativ, Klammern und Wäscheklammern befestigen. Erdung und Kurzschlüsse vermeiden!

Sicherheit Die Galvanisier-Lösungen sind korrosiv und giftig. Trage Schutzbrille und Labormantel und
vermeide möglichst Hautkontakt.

1Nach Luigi Galvani, einem italienischer Arzt und Naturforscher des 18. Jh.

Transformator
220V ≈ → 0-20V =

Galvanisierbad

Kohleelektrode
(Graphit) oder

Metallblech
(Anode) Gegenstand zum

Galvanisieren
(Kathode)

rot

schwarz

Zentralkurs 2003 Biel Bienne, Klemens Koch 2

Verkupfern nach Arendt-Dörmer. Die vorbereitete Kupfer-Galvanisierlösung enthält
Kupfer(II)kationen Cu2+ aq: 125g CuSO4 · 5H2O, 50g H2SO4, 50g Ethanol, Wasser auf 1L.

• Gegenstände aus Eisen oder vernickeltem Eisen (Schlüssel; Münzen) eignen sich gut.
• Den vorbereiteten Gegenstand 10 -15 min mit 4.5 V (Imax 0.2 A) Gleichspannung verkupfern.

Vernickeln nach Chemie heute II, Schroedel-Verlag. Die vorbereitete Nickel-Galvanisierlösung

enthält Nickel(II)kationen Ni2+ aq: NiCl2 aq 1M in HCl 0.1M.
• Gegenstände aus Kupfer und verkupferte Gegenstände eignen sich gut.
• Den vorbereiteten Gegenstand 10 -15 min mit 6 V (Imax 0.2 A) Gleichspannung vernickeln.

Vergolden nach J. M. Saurer, Gymnase Français. Das vorbereitete Gold-Galvanisierbad enthält

Gold(III)kationen Au3+ aq: 0.6g HAuCl4 · nH2O, 3g K4[Fe(CN)6], 3g K2CO3, 200ml H2O
• Gegenstände aus Kupfer, Nickel oder Kupfernickel z. B. Münzen (-.10 bis 5.-) oder andere nickel-

haltige Gegenstände (Schlüssel, Anhänger...) eignen sich gut. Dimethyl-Glyoxim-Test machen!
• Den vorbereiteten Gegenstand mit kleiner Spannung und Strom (ca. 10mA/cm2) elektrolysieren.

Gasentwicklung an Kohle-Anode darf nicht zu stark sein, nur gerade knapp sichtbar.

Vermessingen nach Chemie heute II. Die vorbereitete Messing-Galvanisierlösung enthält

Kupfer(II) Cu2+ aq und Zink(II)kationen Zn2+ aq: 4g CuSO4 · 5H2O, 1,2g ZnSO4 · 7H2O, 32g
Kaliumnatriumtartrat-Tetrahydrat KNaC4H4O6 · 4H2O, 1,6g NaOH, Wasser auf 400mL.

• Gegenstände aus Eisen- oder vernickelte Gegenstände eignen sich gut.
• Den vorbereiteten Gegenstand mit 4.5V ca. 10 min vermessingen.

Auswertung
1. Reaktion an der Kathode (Minuspol) beobachten, interpretieren und formulieren.
2. Reaktion an der Anode (Pluspol) beobachten, interpretieren und formulieren.
3. An welchen Stellen würde der nicht gewendete Gegenstand stärker beschichtet? Wieso?
4. Kann die Dicke der Metallschicht auf dem Gegenstand gemessen/berechnet werden?
5. Wieso wird Gleich- und nicht Wechselstrom verwendet?
6. Welche Reaktion passiert bei einem passenden Metallblech, wenn es als Anode verwendet wird?

Entsorgung
Das Gold-Galvanisierbad direkt in die Vorratsflasche, die anderen Bäder durch einen Papierfilter
zurückgiessen. Salzsäure HCl 1M in Säure/Base-Kanister giessen.

Es gibt neben der galvanischen auch noch andere Möglichkeiten mit Metallen zu beschichten:
• Im flüssigen Metall: Metallschichten bilden sich nach dem Eintauchen in flüssiges Metall.

Beispiel: „Feuer“verzinken von Eisengegenständen, z. B. verzinkte Giesskannen.
• Chemische Reaktion: Metallschichten bilden sich durch chemische Reduktion von

Metallkationen.
Beispiel: Silbermetallschichten auf Glasspiegeln entstehen durch Reduktion von Silberkationen
Ag+ aq durch Traubenzucker in wässriger Lösung.

• Aufdampfen von Metallen: Metallschichten bilden sich beim Resublimieren von Metalldampf.
Beispiel: Eine schwarze Schicht metallischen Wolframs bildet sich manchmal im Innern einer
Glühbirne, wenn sie durchbrennt. Wolfram vom Glühwendel verdampft dabei und resublimiert am
kalten Glas. Damit sind technisch ganz dünne und feine Beschichtungen möglich.

• Auftragen/Kleben von Metallfolien:
Beispiel: Kunstwerke aus Holz werden mit Blattgold, einer dünnen Goldfolie vergoldet.

