

Diethanolamine (DEA)

2,2'-Iminodiethanol

Diethanolamine contains a secondary amine and two alcohol groups. It is a viscous liquid with a freezing point of 28 °C. It is mainly used for gas sweetening and in the manufacture of light-duty detergents and shampoos and can be cyclized to morpholine.

CAS number
111-42-2

EINECS/ELINCS No.
203-868-0

Molecular weight
105.1

Molecular formula
C₄H₁₁NO₂

Specifications

Appearance (MOA 200)	Clear liquid or white solid
Assay (MOA 549)	≥ 99.0 wt%
Monoethanolamine (MOA 549)	≤ 0.5
Color (MOA 201)	≤ 20 Hazen
Water (MOA 305)	≤ 0.2 wt%
Triethanolamine (MOA 549)	≤ 0.30

Characteristics

Form	Viscous liquid
Color	Colorless
Odor	Ammonical
Water solubility	Completely
Solubility in other solvents	Acetone; Ethanol
pH, 10% solution	11.5
Melting point/freezing point, 1013 hPa	27 °C
Boiling point/boiling range, 1013 hPa	270 °C
Flash point, 1013 hPa	100-199 °C
Ignition temperature	> 150 °C
Vapor pressure, 20°C	0.00009 hPa
Density, 20°C	1100 kg/m ³
Relative density, 20°C	1.1
Partition coefficient, N-octanol/water, 20°C, log Pow	-2.46
Dynamic viscosity, 30°C	380 mPa.s

Notes:

Methods of Analysis (MOA) are available upon request. In case of dispute, the listed Method of Analysis will be used as reference methods.

All information concerning this product and/or suggestions for handling and use contained herein are offered in good faith and are believed to be reliable. Nouryon, however, makes no warranty as to accuracy and/or sufficiency of such information and/or suggestions, as to the product's merchantability or fitness for any particular purpose, or that any suggested use will not infringe any patent. Nouryon does not accept any liability whatsoever arising out of the use of or reliance on this information, or out of the use or the performance of the product. Nothing contained herein shall be construed as granting or extending any license under any patent. Customer must determine for himself, by preliminary tests or otherwise, the suitability of this product for his purposes. The information contained herein supersedes all previously issued information on the subject matter covered. The customer may forward, distribute, and/or photocopy this document only if unaltered and complete, including all of its headers and footers, and should refrain from any unauthorized use. Don't copy this document to a website.

For more information, please visit our website at www.nouryon.com.

The logo for Nouryon, featuring a stylized blue 'N' followed by the word 'ouryon' in a blue sans-serif font.