

How do I choose the right lubricant?

- Ask yourself what you are using it for and refer to the table on the previous page.
- Read the ingredients and check for anything that might irritate you such as glycerine, parabens or artificial dyes.
- Ask if you can sample it first. Put a drop on your wrist and rub it in for about one minute. This will give you a sense of how the lubricant feels, how long it will last and if it will irritate your skin.
- When buying a lubricant for the first time, get a sample pack or the smallest bottle available.

How do I use a lubricant?

The easiest way is to apply it to your fingers, dilator, adult toy, vagina or penis. Use a small amount to start and add more if needed.

TOM BAKER CANCER CENTRE

1331 – 29th Street N.W.
Calgary, Alberta T2N 4N2

Phone 403-698-8025

Symptom Management | PersonalLubricant | TBCC | 2013 | P0020

Symptom Management

Choosing a Personal Lubricant

Tom Baker Cancer Centre

What is a personal lubricant?

A personal lubricant is used to add moisture to personal parts of the body, such as the vagina, penis and anus.

What are the types of lubricants available?

- Water-based
- Silicone-based
- Hybrid which is water and silicone mixed together
- Oil-based - *Not recommended*

How does a personal lubricant help?

- It increases a woman's natural vaginal lubrication. Cancer treatments sometimes causes dryness.
- It may reduce the risk of infection and pain by making sexual activity easier.

Type of Lubricant	Examples	Pros	Cons
Water-based	KY® Astroglide® Hathor® Waterslide®	It is safe for you to use: <ul style="list-style-type: none"> • Inside and outside of your body • With Latex condoms • With adult toys or instruments It is thicker than silicone lubricants so it lasts longer	May contain glycerin and parabens. Many people are allergic or sensitive to these ingredients Can dry out quickly or become sticky *Hint* add a drop or two of water to make them slippery again
Silicone-based	Pink® ID Millenium® Eros®	It is safe for you to use: <ul style="list-style-type: none"> • Inside and outside of your body • With Latex condoms Less likely to irritate you because it usually only contains silicone Very slippery and does not dry out quickly or become sticky Thinner than water-based lubricants so it is less messy Does not break down in water so you can use it in the shower or bathtub	Do not use it with other silicone-based products such as toys. They will melt. Must be washed off the skin with soap and water Not available in drug stores; you must buy it in adult stores or online Usually more expensive
Hybrid	Sliquid Silk® Liquid Silk® PjurCreamglide®	It is safe for you to use: <ul style="list-style-type: none"> • Inside and outside of your body • With Latex condoms It has the same benefits of water-based lubricants but it lasts longer and feels more "natural"	Do not use it with other silicone-based products such as toys. They will melt. Can dry out quickly or become sticky Not available in drug stores; you must buy it in adult stores or online
Oil-based	Baby Oil Vaseline® Massage oil Aromatic oils		Not recommended Destroys latex condoms Increases the risk of infection by trapping bacteria Will irritate sensitive areas on your body