Product Safety Assessment

DOWANOL™ PnB Glycol Ether [Propylene Glycol n-Butyl Ether]

Select a Topic:

Names
Product Overview
Manufacture of Product
Product Description
Product Uses
Exposure Potential
Health Information
Environmental Information
Physical Hazard Information
Regulatory Information
Additional Information
References

Names
- CAS No. 5131-66-8
- EC No. 225-878-4
- Propylene glycol n-butyl ether (PnB)
- PnB
- 1-Butoxy-2-propanol
- 1-Butoxypropan-2-ol
- Propylene glycol monobutyl ether
- 1-Butoxy-2-propanol
- Propylene glycol normal-butyl ether
- DOWANOL™ PnB Glycol Ether

Product Overview
- Propylene glycol n-butyl ether (PnB) is a colorless liquid with an ether odor. PnB evaporates quickly and doesn’t mix well with water. The Dow Chemical Company (Dow) manufactures PnB and other propylene oxide-based glycol ethers under the trade name DOWANOL™ Glycol Ethers.¹ For further details, see Product Description.
- PnB glycol ether is used in heavy-duty cleaning formulations. It is also used as a solvent, chemical intermediate, coalescing agent, and coupling agent.² For further details, see Product Uses.
- Because PnB is formulated into a broad range of products, consumer contact is possible. Workplace exposure is also possible.¹ For further details, see Exposure Potential.
- Eye contact with liquid PnB may cause moderate irritation and slight corneal injury. Eye contact with PnB vapor may cause mild irritation and redness. Brief skin contact may cause moderate irritation with redness. Prolonged skin contact is not likely to result in absorption of harmful amounts. Briefly inhaling (minutes) PnB is not likely to cause adverse effects.¹ For further details, see Health Information.
- PnB is readily biodegradable, unlikely to accumulate in the food chain, and is practically non-toxic to fish and aquatic organisms. For further details, see Environmental Information.
- PnB, both liquid and vapor, is combustible. It is stable under recommended storage conditions. PnB is incompatible with strong acids, strong bases, and strong oxidizers and contact should be avoided.¹ For further details, see Physical Hazard Information.

¹Trademark of The Dow Chemical Company (“Dow”) or an affiliated company of Dow

²For further details, see Product Uses.
Manufacture of Product

- **Capacity** – Western Europe is the largest producer and consumer of propylene oxide-based glycol ethers. The Dow Chemical Company (“Dow”) produces propylene oxide-based glycol ethers in the United States at facilities in Plaquemine, Louisiana and Seadrift, Texas in Europe in Stade, Germany, and in China at Zhangjiagang Ltd.

- **Process** – PnB is manufactured by reacting propylene oxide with n-butanol as shown below.

\[
\text{CH}_3\text{O} + \text{CH}_3\text{C} = \text{CH}_2\text{CH}_2\text{CH}_2\text{OH}
\]

\[
\text{n-Butyl alcohol} \rightarrow \text{Propylene oxide} \rightarrow \text{Propylene glycol n-butyl ether}
\]

Product Description

Propylene glycol n-butyl ether (PnB) is a colorless liquid with an ether-like odor. It evaporates quickly and is hydrophobic (doesn’t mix well with water). PnB glycol ether contains min. 95.0% propylene glycol monobutyl ether. Dow markets PnB and other P-series glycol ethers under the trade name DOWANOL™ Glycol Ethers.

Product Uses

PnB is widely used for industrial and residential applications such as:

- **Cleaners** – as a coupling agent and solvent for household and industrial cleaners such as grease and paint removers, metal cleaners, hard-surface cleaners, glass and window cleaners, bathroom and kitchen cleaners, and laundry pre-wash stain removers

- **Coatings** – as a coalescing agent for latex coatings or as a coupling agent and solvent for water-reducible and solvent-based coatings

Exposure Potential

PnB is used in the production of industrial and consumer products. Based on the uses for PnB, the public could be exposed through:

- **Workplace exposure** – Exposure can occur either in a PnB manufacturing facility or in the various industrial or manufacturing facilities that use PnB. Those working with PnB in manufacturing operations could be exposed during maintenance, sampling, testing, or other procedures. Each manufacturing facility should have a thorough training program for employees and appropriate work processes, ventilation, and safety equipment in place to limit unnecessary exposure. See Health Information.

- **Consumer exposure to products containing PnB** – Dow does not sell PnB for direct consumer use, however, consumers can be exposed through the use of home-cleaning products containing PnB. The typical PnB concentration in cleaners is 2 to 10%. See Health Information.

- **Environmental releases** – PnB may be released to air by evaporation from cleaners, coatings or other products containing it. However, once PnB is introduced into water, the compound will tend to remain dissolved because it is moderately soluble in water. PnB is readily biodegradable, and the compound will be removed by sewage treatment plants.
Product Safety Assessment: DOWANOL™ PnB Glycol Ether

- **Large release** – Industrial spills or releases are infrequent and generally contained. If a large spill does occur, isolate the area. Contain the material if possible. Eliminate all sources of ignition immediately. Pump the material into suitable and properly labeled containers using appropriate safety equipment.

- **In case of fire** – Keep people away and deny any unnecessary entry. Wear positive-pressure, self-contained breathing apparatus (SCBA) and protective fire-fighting clothing or fight the fire from a safe distance. Consider the use of unmanned hose holders or monitor nozzles. Do not use a direct water stream; it may spread the fire. Use water fog or fine spray, carbon-dioxide or dry-chemical extinguishers, or foam. Follow all emergency procedures carefully. See Environmental Information, Health Information, and Physical Hazard Information.

For more information, see the relevant Safety Data Sheet.

Back to top

Health Information¹

Eye contact with liquid PnB may cause moderate irritation and corneal injury. Eye contact with PnB vapor may cause mild irritation and redness. Brief skin contact may cause moderate irritation with redness but not sensitization. Prolonged skin contact is not likely to result in absorption of harmful amounts. Brief inhalation (minutes) is not likely to cause adverse effects. PnB has low toxicity if swallowed. Swallowing small amounts incidental to normal handling is unlikely to cause injury. However, swallowing larger amounts may cause injury.

PnB did not cause birth defects in laboratory animals or demonstrate genetic toxicity and, based on similar materials, is not anticipated to cause cancer.

For more information, see the relevant Safety Data Sheet.

Back to top

Environmental Information¹

PnB is moderately volatile, and will evaporate from products containing it. However, because it is moderately soluble in water, once introduced, it has a tendency to remain in water. It has minimal tendency to bind to soil or sediment.

PnB is unlikely to persist in the environment. PnB is readily biodegradable, which suggests the chemical will be rapidly and completely removed from water and soil environments, including biological wastewater treatment plants.

PnB is not likely to accumulate in the food chain (bioconcentration potential is low) and is practically nontoxic to fish and other aquatic organisms on an acute basis.

For more information, see the relevant Safety Data Sheet.

Back to top

Physical Hazard Information¹

PnB, both liquid and vapor, is combustible. It is stable under recommended storage conditions. Store PnB in carbon steel, stainless steel, or phenolic-lined steel drums. Do not store in aluminum, copper, galvanized steel, or galvanized iron. PnB can decompose at elevated temperatures. Generation of gas during decomposition can cause pressure build-up in closed systems. Decomposition products depend on temperature, air supply, and the presence of other materials and can include aldehydes, ketones, organic acids, and carbon dioxide.
PnB is incompatible with strong acids, strong bases, and strong oxidizers, and contact should be avoided.

During a fire, smoke may contain the original material in addition to toxic or irritating combustion products, which may include carbon monoxide and carbon dioxide. Violent steam generation or eruption may occur upon application of direct water stream to hot liquids.

For more information, see the relevant Safety Data Sheet.

Regulatory Information

Regulations may exist that govern the manufacture, sale, transportation, use, and/or disposal of PnB. These regulations may vary by city, state, country, or geographic region. Information may be found by consulting the relevant Safety Data Sheet, Technical Data Sheet, or Contact Us.

Additional Information

- Safety Data Sheet (http://www.dow.com/webapps/msds/msdssearch.aspx)
- Contact Us (http://www.dow.com/oxysolvents/contact/index.htm)
- DOWANOL™ PnB Glycol Ether Technical Data Sheet, The Dow Chemical Company.

For more business information about PnB, visit Dow’s Oxygenated Solvents web site.

Reference

1 DOWANOL™ PnB Glycol Ether Material Safety Data Sheet, The Dow Chemical Company.
2 DOWANOL PnB Glycol Ether Product Information, The Dow Chemical Company.
5 Dow Oxygenated Solvents website – Applications Center: (http://www.dow.com/oxysolvents/app/index.htm).
6 Estimates by The Dow Chemical Company.
NOTICES:

As part of its 2015 Sustainability Goals, Dow has committed to make publicly available safety assessments for its products globally. This product safety assessment is intended to give general information about the chemical (or categories of chemicals) addressed. It is not intended to provide an in-depth discussion of health and safety information. Additional information is available through the relevant Safety Data Sheet, which should be consulted before use of the chemical. This product safety assessment does not replace required communication documents such as the Safety Data Sheet.

The information herein is supplied upon the condition that the persons receiving same will make their own determination as to its suitability for their purposes prior to use. In no event will Dow be responsible for damages of any nature whatsoever resulting from the use of or reliance upon the information herein or the product to which that information refers.

Nothing contained herein is to be construed as a recommendation to use any product, process, equipment or formulation in conflict with any patent, and Dow makes no representation or warranty, express or implied, that the use thereof will not infringe any patent.

NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OF ANY OTHER NATURE ARE MADE HEREUNDER WITH RESPECT TO INFORMATION OR THE PRODUCT TO WHICH INFORMATION REFERS.

Dow makes no commitment to update or correct any information that appears on the Internet or on its World-Wide Web server. The information contained in this document is supplemental to the Internet Disclaimer, http://www.dow.com/homepage/disclosure.html

Back to top

Form No. 233-00409-MM-1115X