Papanicolaou tests

Does lubricant reduce the quality or adequacy?

G. Michael Allan MD CCFP Christina Korownyk MD CCFP Noah Ivers MD CCFP

Clinical question

Does using a small amount of water-soluble lubricant on the speculum reduce the adequacy of Pap tests?

Evidence

Four RCTs address this question. Conventional cervical cytology smears (glass slides) were used in all studies. 1-4

- The largest RCT¹ examined 2906 patients.
 - -Water-soluble lubricant was compared with tap water. -No difference in the quality of cytology was found.
- Two smaller RCTs (N=182 and N=70)2,3 and a quasirandomized (randomized by month) trial⁴ of 3460 Pap tests found no difference in test adequacy.

Context

- · One study found that "more than the usual amount of gel" (ie, a 1- to 1.5-cm "ribbon" of lubricant directly on the cervical os) could affect Pap test adequacy.⁵
 - -Clinicians do not do this; it is not applicable to regular clinical practice.
- · No RCT has assessed lubricant influence on liquidbased Pap test results.
 - -A retrospective review of 4068 liquid-based Pap tests found 15 (0.4%) had obscuring material causing misinterpretation of results: approximately half might have been related to lubricant use (combined with technologist inexperience).6
 - -Two studies applied lubricant directly into liquidbased cervical cytology samples.^{7,8}
 - —One reported reduced cell counts (after this purposeful dilution), but the effect on adequacy was not assessed.7 Of note, Aquagel reduced cell counts more than K-Y jelly did.7
 - —The second demonstrated no effect on liquid-based Pap test outcomes.8
- · One RCT also examined if lubricant affected testing for chlamydia and found no effect after 5535 samples.4 (Gonorrhea was considered too uncommon to assess.) -A laboratory study demonstrated that gel mixed with chlamydia and gonorrhea cultures did not affect plating or diagnosis.9

Bottom line

A small amount of water-soluble lubricant on the speculum does not reduce the quality of Pap tests and probably does not affect microbiologic results. Current evidence suggests the adequacy of liquid-based Pap tests would be minimally or not at all affected.

Implementation

Pap tests remain an essential aspect of cervical cancer screening. Recommended screening intervals have been extended for many patients, 10 but some physicians continue to advise intervals shorter than those suggested by newer guidelines. 11 Some patients, particularly smokers, the obese, and those with depression, might be at risk of being screened too infrequently.¹² Reminder letters increase the proportion of patients with adequate screening.13 In general, patients are accepting of reminders,14 and providers appreciate the utility of recall systems for Pap smears. 15 Practices should consider developing registries for recall and reminder systems, focusing on those patients who are less likely to be screened. Clinicians can use water-soluble lubricant on speculums as needed. 🕊

Dr Allan is Associate Professor and Dr Korownyk is Assistant Professor in the Department of Family Medicine at the University of Alberta in Edmonton. Dr Ivers is a family physician at Women's College Hospital in Toronto, Ont.

The opinions expressed in Tools for Practice articles are those of the authors and do not necessarily mirror the perspective and policy of the Alberta College of Family Physicians.

- 1. Amies AM, Miller L, Lee SK, Koutsky L. The effect of vaginal speculum lubrication on the
- 1. Arties Arik, minet L, Lee Sk, Kottsky L. The effect of Vaginal speculiar intrinction of the rate of unsatisfactory cervical cytology diagnosis. Obstet Gynecol 2002;100(5 Pt 1):889-92.
 2. Harer WB, Valenzuela G Jr, Lebo D. Lubrication of the vaginal introitus and speculum does not affect Papanicolaou smears. Obstet Gynecol 2002;100(5 Pt 1):887-8.
 3. Gilson M, Desai A, Cardoza-Favarato G, Vroman P, Thornton JA. Does gel affect cytology or comfort in the screening Papanicolaou smear? J Am Board Fam Med 2006;19(4):340-4.
 4. Griffith WE Stuart GS, Cluck KL, Hoottwell SE, Voginal speculium lubrication and its.

- Cytology or comfort in the screening Papanicolaou smear? *J Am Board Fam Med* 2006;19(4):340-4.
 4. Griffith WF, Stuart GS, Gluck KL, Heartwell SF. Vaginal speculum lubrication and its effects on cervical cytology and microbiology. *Contraception* 2005;72(1):60-4.
 5. Charoenkwan K, Ninunanahaeminda K, Khunamornpon S, Srisomboon J, Thorner PS. Effects of gel lubricant on cervical cytology. *Acta Cytol* 2008;52(6):654-8.
 6. Abdullgaffar B, Kamal MO, Khalid M, Samuel R, AlGhuffi R. Lubricant, mucus, and other contaminant materials as a potential source of interpretation errors in ThinPrep cervical cytology. *J Low Genit Tract Dis* 2010;14(1):22-8.
 7. Holton T, Smith D, Terry M, Madgwick A, Levine T. The effect of lubricant contamination on ThinPrep (Cytyc) cervical cytology liquid-based preparations. *Cytopathology* 2008;19(4):236-43. Epub 2007 Dec 18.
 8. Hathaway JK, Pathak PK, Maney R. Is liquid-based pap testing affected by waterbased lubricant? *Obstet Gynecol* 2006;107(1):66-70.
 9. Kozakis L, Vuddamalay J, Munday P. Plastic specula: can we ease the passage? *Sex Transm Infect* 2006;82(3):263-4.
 10. TOP Cervical Cancer Guideline Group. *Guideline for screening for cervical cancer*. Edmonton, AB: Toward Optimized Practice; 2009.
 11. Meissner HI, Tiro JA, Yabroff KR, Haggstrom DA, Coughlin SS. Too much of a good thing? Physician practices and patient willingness for less frequent Pap test screening intervals. *Med Care* 2010;48(3):249-59.
 12. Nelson W, Moser RP, Gaffey A, Waldron W. Adherence to cervical cancer screening survey (HINTS). *J Womens Health* (Larchmt) 2009;18(11):1759-68.
 13. Tseng DS, Cox E, Plane MB, Hla KM. Efficacy of patient letter reminders on cervical cancer screening: a meta-analysis. *J Gen Intern Med* 2001;16(8):563-8.
 14. Karwalajtys T, Kaczorowski J, Lohfeld L, Laryea S, Anderson K, Roder S, Sebaldt RJ. Acceptability of reminder letters for Papanicolaou tests: a survey of women from

Tools for Practice articles in Canadian Family Physician are adapted from articles published twice monthly on the Alberta College of Family Physicians (ACFP) website, summarizing medical evidence with a focus on topical issues and practice-modifying information. The ACFP summaries and the

series in Canadian Family Physician are coordinated by Dr G. Michael Allan, and the summaries are co-authored by at least 1 practising family physician. Feedback is welcome and can be sent to toolsforpractice@cfpc.ca. Archived articles are available on the ACFP website: www.acfp.ca.