
TP N°2 Préparer une solution aqueuse de concentration donnée Dilution Page 1 / 2

T.P. N°2 Comment préparer une solution aqueuse de concentration
donnée par dilution ?

I) Objectif :
L’objectif de ce T.P. est de préparer un volume V2 de solution aqueuse d’une espèce
chimique de concentration C2 à partir d’une solution mère de concentration C1. (C2 étant
forcément inférieur à C1)

II) Matériel :

- Une fiole jaugée de 50 mL avec bouchon
- Une pipette jaugée de 5 mL
- Une pro-pipette ou poire à pipeter
- Solution mère de sirop de menthe de concentration C1 = 5.10-3 mol.L-1.
- De l’eau distillée

III) Données :

Pour préparer 50 mL d’une solution de menthe de concentration C2 = 0,5.10-3 mol.L-1 à
partir de la solution mère, il faut prélever mL de celle-ci. En effet :

C1.V1 = C2.V2

V1 = = = mL

IV) Protocole expérimental :

- Remplir la fiole jaugée au tiers environ avec de l’eau distillée.
- Prélever V1 = 5 mL de solution mère de menthe à l’aide d’une pipette jaugée en

prenant soin de repérer les traits de jauge (on vise le bas du trait du ménisque).

- Introduire ces 5 mL dans la fiole jaugée. Boucher la fiole et agiter une première

fois pour rendre la solution homogène.
- Compléter avec l’eau distillée le volume V2 = 50 mL dans la fiole jaugée en visant

horizontalement le bas du ménisque au niveau du trait de jauge. Boucher et
agiter une dernière fois.

TP N°2 Préparer une solution aqueuse de concentration donnée Dilution Page 2 / 2

V) Observation :
Comparer la couleur de la solution mère et celle de la solution fille.

Quelle est la grandeur qui se conserve au cours d’une dilution : la quantité de matière, le
volume ou la concentration ?

VI) Explication :

Une dilution consiste à diminuer la concentration molaire ou massique d’un soluté par
l’ajout de solvant qui bien souvent est de l’eau.

