

Glycol Ether & Solvents Selection Guide

For Home and Institutional Care Applications

Description

Dow has one of the world's largest glycol ether solvent portfolios for use in home and institutional care applications. This guide is intended to provide you with a means of determining which of these Dow glycol ether solvents is best matched to your formulation objectives. For examples, fast evaporators are good for window cleaners, slow evaporators are better for fragrance release and very slow evaporators work well in oven cleaners.

P-Series Glycol Ethers

P-Series glycol ethers are propylene oxide-based, more hydrophobic, have lower surface tension and lower toxicity, and work well in higher pH systems.

		VOC Exempt (vapor pressure	Vapor Pressure	Evaporation	Flash	Surface		en Solu eters (•	Solubility		
	Chemical	<0.1 mm Hg @	(mm Hg @	Rate	Point	Tension	delta	delta	delta	in water	US EPA	
Product	Nomenclature	20°C)	20°C)	(nBU/ Ac=1)	(°F/°C)	(dynes/cm)	d	р	h	(wt. %)	Listing	
DOWANOL™	Dipropylene Glycol	YES	0.08	0.014	190/88	27.8	15.0	2.9	9.2	19.6		
DPnP Glycol Ether	n-Propyl Ether											
DOWANOL™	Dipropylene Glycol	YES	0.04	0.006	212/100	28.4	14.8	2.5	8.7	4.5	Non-food	
DPnB Glycol Ether	n-Butyl Ether										use	
DOWANOL™	Propylene Glycol	NO	0.85	0.093	145/63	27.5	14.5	4.2	10.5	5.5		
PnB Glycol Ether	n-Butyl Ether											
DOWANOL™	Propylene Glycol	NO	1.5	0.21	118/48	25.4	15.3	4.9	11.2	∞		
PnP Glycol Ether	n-Propyl Ether											
	Applications	Air fresheners and fragrances, cleaner formulations such as glass cleaners, hard surface cleaners, floor cleaners, rust										
		removers, industri	al cleaners, a	and metal clean	ers							
DOWANOL™	Tripropylene Glycol	YES	0.002	0.0004	259/126	29.7	14.8	1.7	7.9	4.5		
TPnB Glycol Ether	n-Butyl Ether											
DOWANOL™	Propylene Glycol	YES	0.01	0.002	247/119	38.1	17.4	5.3	11.5	1.5	Non-food	
PPh Glycol Ether	Phenyl Ether										use	
DOWANOL™	Dipropylene Glycol	YES	<0.002	0.0002	280/138	37.7	17.6	5.9	10.7	1.0		
DiPPh Glycol Ether	Phenyl Ether											
	Applications	Cleaner formulation	ns such as g	lass cleaners, h	ard surface	e cleaners, floo	r cleane	ers, rust	remove	rs, industrial	cleaners,	
		and metal cleaner	s									
PROGLYDE™	Dipropylene Glycol	NO	0.55	0.13	149/65	26.3	14.9	2.1	3.8	35.0		
DMM Glycol Ether	Dimethyl Ether											
	Applications	Hard surface/bleach (sodium hypochlorite based) containing cleaners, compatible over wide pH range, and fragrances										

Hard surface/bleach (sodium hypochlorite based) containing cleaners, compatible over wide pH range, and fragrances and air fresheners

P-Series Glycol Ethers (cont'd)

		VOC Exempt (vapor pressure	Vapor Pressure	Evaporation	Flash	Surface	Han Parar				
Due door	Chemical	<0.1 mm Hg @	(mm Hg @	Rate	Point	Tension	delta	delta	delta	in water	US EPA
Product	Nomenclature	20°C)	20°C)	(nBU/ Ac=1)	(°F/°C)	(dynes/cm)	а	р	h	(wt. %)	Listing
DOWANOL™	Propylene Glycol	NO	8.7	0.62	88/31	27.7	15.6	7.2	13.6	∞	Non-food
PM Glycol Ether	Methyl Ether										use
DOWANOL™	Propylene Glycol	NO	2.8	0.33	108/42	28.9	15.6	5.6	9.8	16.0	
PMA Glycol Ether	Methyl Ether										
	Acetate										
	Applications	Glass cleaner	s, hard surfa	ce cleaners, de	greasers, flo	oor cleaners,	rust rem	novers,	industrial	cleaners, a	nd metal
					cle	eaners					
DOWANOL™	Dipropylene Glycol	NO	0.28	0.035	167/75	28.8	15.5	4.0	10.3	∞	Non-food
DPM Glycol Ether	Methyl Ether										use
DOWANOL™	Dipropylene Glycol	YES	0.08	0.015	187/86	27.3	16.3	4.9	8.0	16.0	
DPMA Glycol Ether	Methyl Ether										
·	Acetate										
DOWANOL™	Tripropylene Glycol	YES	0.01	0.0026	250/121	30.0	15.1	2.5	8.7	∞	Non-food
TPM Solvent	Methyl Ether										use
	Applications	Air fresheners and	I fragrances,	and hard surfac	e cleaners						

Performance Series Glycol Ethers

Performance Series Glycol Ethers and are ethylene oxide-based, more water soluble and are slightly stronger solvents.

		VOC Exempt	Vapor				Han	sen So	lubility		
		(vapor pressure	Pressure	Evaporation	Flash	Surface	Parar	neters	(J/cm ³) ^{1/2}	Solubility	
Product	Chemical Nomenclature	<0.1 mm Hg @ 20°C)	(mm Hg @ 20°C)	Rate (nBU/ Ac=1)	Point (°F/°C)	Tension (dynes/cm	delta) d	delta p	delta h	in water (wt. %)	US EPA Listing
HEXYL CELLOSOLVE™	Ethylene Glycol Hexyl Ether	YES	0.038	<0.01	198/92	27.7	16.0	6.9	10.9	0.88	Non-food use
Solvent HEXYL CARBITOL ^T Solvent	M Diethylene Glycol Hexyl Ether	YES	0.001	<0.01	275/135	29.2	16.0	6.0	10.0	2.0	
Propyl CELLOSOLVE™ Solvent	Ethylene Glycol Propyl Ether	NO	1.6	0.2	124/51	26.3	16.1	8.0	13.1	∞	
DOWANOL™ DiEPh Solvent	Diethylene Glycol Phenyl Ether	YES	<0.002	0.0002	280/138	37.7	16.4	6.7	11.6	4.0	
DOWANOL™ EPh Solvent	Ethylene Glycol Phenyl Ether	YES	0.004	0.001	250/121	42.0	17.8	5.7	14.3	2.5	
DOWANOL™ EPh6 Solvent	Poly(oxy-1,2- ethanediyl), alpha- phenyl- omega- hydroxy	YES	<0.0001	<0.0001	>300/>149	45.2	17.4	6.6	10.6	∞	
	Applications	Used in a variety	of cleaning a	pplications suc	h as househo	old cleaners.	industria	al clean	ers. laund	lrv prewash	stain

Used in a variety of cleaning applications such as household cleaners, industrial cleaners, laundry prewash stain removers, metal cleaners and rust removers

E-Series Glycol Ethers

E-Series glycol ethers are ethylene oxide-based, more water soluble, and slightly stronger solvents.

		VOC Exempt	Vapor				Hansen Solubility				
		(vapor pressure	Pressure	Evaporation	Flash	Surface	Parameters (J/cm ³) ^{1/2}		Solubility		
	Chemical	<0.1 mm Hg @	(mm Hg @	Rate	Point	Tension	delta	delta	delta	in water	US EPA
Product	Nomenclature	20°C)	20°C)	(nBU/ Ac=1)	(°F/°C)	(dynes/cm)	d	р	h	(wt. %)	Listing
CARBITOL™	Diethylene Glycol	YES	0.09	0.013	205/96	31.8	16.1	9.2	12.2	∞	40 CFR
Solvent (DE)	Ethyl Ether										180.940*
Butyl CARBITOL™	Diethylene Glycol n-	YES	<0.028	0.004	210/99	30.0	16.0	7.0	10.6	∞	Non-food
Solvent (BuCb)	Butyl Ether										use
Butyl	Ethylene Glycol n-	NO	0.66	0.079	149/65	27.4	16.0	7.6	12.3	∞	40 CFR
CELLOSOLVE™	Butyl Ether										180.940*
Solvent (BuCs)											
	Applications	Used as solvent a	and coupling a	agents in housel	nold and in	dustrial cleane	rs. This	coupling	ability o	an help enh	ance
		product performa	nce and shelf	life							

^{* 180.940} tolerance exemptions for active and inert ingredients for use in antimicrobial formulations (food contact surface sanitizing solutions). Also approved for non-food contact.

These properties are typical but do not constitute specifications.

For product specifications, please contact Customer Information Group (CIG) of The Dow Chemical Company.
http://www.dow.com/assistance/dowcig.htm.

Storage

Store products in tightly closed original containers at temperatures recommended on the product label.

Safety Data Sheet

Before using this product, consult the Safety Data Sheet (SDS) for details on product hazards, recommended handling precautions and product storage.

Disposal Considerations

Dispose in accordance with all local, state (provincial) and federal regulations. Empty containers may contain hazardous residues. This material and its container must be disposed in a safe and legal manner.

It is the user's responsibility to verify that treatment and disposal procedures comply with local, state (provincial) and federal regulations.

Contact your Dow Technical Representative for more information.

Product Stewardship

Dow has a fundamental concern for all who make, distribute, and use its products, and for the environment in which we live. This concern is the basis for our product stewardship philosophy by which we assess the safety, health, and environmental information on our products and then take appropriate steps to protect employee and public health and our environment. The success of our product stewardship program rests with each and every individual involved with Dow products—from the initial concept and research, to manufacture, use, sale, disposal, and recycle of each product.

Medical Applications Policy

NOTICE REGARDING MEDICAL APPLICATION RESTRICTIONS: Dow will not knowingly sell or sample any product or service ("Product") into any commercial or developmental application that is intended for:

- long-term or permanent contact with internal body fluids or tissues. "Long-term" is contact which exceeds 72 continuous hours;
- use in cardiac prosthetic devices regardless of the length of time involved ("cardiac prosthetic devices" include, but are not limited to, pacemaker leads and devices, artificial hearts, heart valves, intra-aortic balloons and control systems, and ventricular bypass-assisted devices);
- use as a critical component in medical devices that support or sustain human life; or
- use specifically by pregnant women or in applications designed specifically to promote or interfere with human reproduction.

Dow requests that customers considering use of Dow products in medical applications notify Dow so that appropriate assessments may be conducted. Dow does not endorse or claim suitability of its products for specific medical applications. It is the responsibility of the medical device or pharmaceutical manufacturer to determine that the Dow product is safe, lawful, and technically suitable for the intended use. DOW MAKES NO WARRANTIES, EXPRESS OR IMPLIED, CONCERNING THE SUITABILITY OF ANY DOW PRODUCT FOR USE IN MEDICAL APPLICATIONS.

Regulatory Information

If your application includes a sensitive application such as food contact or drinking water requirements or if you need other regulatory information, please contact your local Dow representative.

Customer Notice

Dow strongly encourages its customers to review both their manufacturing processes and their applications of Dow products from the standpoint of human health and environmental quality to ensure that Dow products are not used in ways for which they are not intended or tested. Dow personnel are available to answer your questions and to provide reasonable technical support. Dow product literature, including Safety Data Sheets, should be consulted prior to use of Dow products. Current Safety Data Sheets are available from Dow.

Contact:

North America: 1-800-447-4369 (+55)-11-5188-9000 Latin America: (+800)-3-694-6367 Europe:

(Toll) +31-11567-2626 Asia-Pacific: (+800)-7776-7776

http://www.dow.com

(Toll) +60-3-7965-5392

NOTICE: No freedom from infringement of any patent owned by Dow or others is to be inferred. Because use conditions and applicable laws may differ from one location to another and may change with time, Customer is responsible for determining whether products and the information in this document are appropriate for Customer's use and for ensuring that Customer's workplace and disposal practices are in compliance with applicable laws and other government enactments. The product shown in this literature may not be available for sale and/or available in all geographies where Dow is represented. The claims made may not have been approved for use in all countries. Dow assumes no obligation or liability for the information in this document. References to "Dow" or the "Company" mean the Dow legal entity selling the products to Customer unless otherwise expressly noted. NO WARRANTIES ARE GIVEN; ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ARE EXPRESSLY EXCLUDED.

