PAGE
1

Propylethylene Glycol Electrolyte Solution

(PEG, Co-Lyte®, Golytely®, various)

Classification:

Propylethylene Glycol Electrolyte (PEG) solution is a laxative that is used primarily for bowel cleansing prior to gastrointestinal examination. There is evidence of it’s usefulness in the management of chronic constipation.

Description:

PEG solution is a mixture of propylene glycol and several electrolytes. Propylene glycol is an inert, nontoxic, water-soluble polymer that does not undergo either tissue or bacterial degradation.

Pharmacology:

PEG solution induces catharsis by strong electrolyte and osmotic effects.

Pharmacokinetics:

The mechanism of action is local by drawing water into the gut. Absorption is negligible with little to no systemic effects.

Indications:

PEG solution is used to induce bowel cleansing prior to gastrointestinal examination or catharsis following toxic ingestion. It is also useful in chronic constipation when used chronically.

Andorsky and colleagues examined the use of 8 or 16 ounces of PEG solution daily in a group of 32 chronically constipated individuals. The cross-over study design allowed each patient to be treated with both PEG solution and placebo. At the end of the trial, both daily number of bowel movements and stool consistency was improved with the PEG solution. Stool number was increased by 2 per week in the 8 ounce group and nearly 5 bowel movements per week in the 16 ounce group.

In another, smaller study, Klauser and colleagues gave 8 women PEG solution (8 ounces) daily for 6 weeks. By the end of the sixth week the number of bowel movements per week nearly tripled. Breakthrough laxative use was diminished and self-rated improved well being was reported in all but one subject.

Dosage:

Various dosing strategies have been employed. Doses range from 8 to 16 ounces daily to 1 or more gallon in a week.

Contraindications and Precautions:


PEG solution is contraindicated in gastrointestinal obstruction, gastric retention, bowel perforation, toxic colitis, and megacolon.


Use with caution in ulcerative colitis.


Pregnancy category C

Interactions:

No drug interactions. If large amounts of PEG solution are used, food or medications should not be administered for one hour prior to PEG solution as they will not be absorbed.

Adverse Reactions:

Adverse reactions are primarily gastrointestinal consisting of nausea, abdominal fullness, and bloating.

Several studies have shown that water and electrolyte balances do not change significantly even when used in large amounts.

Propylethylene Glycol Electrolyte Solution, (PEG, Co-Lyte®, Golytely®, various)
Costs and Monitoring:

Recommended monitoring include electrolytes, glucose, and BUN. Studies using PEG solution have not shown any deviations in these parameters.

Cost of therapy varies depending on the amount used. One gallon container of PEG solution costs $ 10.40.

Product Identification:

Powder for oral solution (to make 1 gallon)

Conclusion:

The use of PEG solution for chronic constipation is poorly supported in the literature. However, an abundance of anecdotal evidence exists both for it’s use and it’s efficacy. In the few studies available, PEG solution was quite efficacious even in small amounts. This medication provides an inexpensive, efficacious means of treating chronic constipation. It has the added advantage of working locally with no systemic absorption.

Recommendation:

Addition to the formulary.

References:

1.
PEG Solution Monograph. Facts and Comparisons. Facts and Comparisons, St. Louis. 1997.
2.
PEG Solution Monograph. American Pharmaceutical Association Drug Information Handbook. Lacy, et al (eds.). Lexi-Comp, Inc, Hudson. 1997-98.
3.
Tramonte SM, Brand MB, Mulrow CD, Amato MG, O’Keefe ME, Ramirez G. The treatment of chronic constipation in adults: a systematic review. J Gen Intern Med 1997; 12: 15-24.
4.
Klauser AG, Muhldorfer BE, Voderholzer WA, Wenzel G, Muller-Lissner SA. Polyethylene glycol 4000 for slow transit constipation. Gastroenterol 1995; 33: 5-8.
5.
Andorsky RI, Golner F. Colonic lavage solution (polyethylene glycol electrolyte lavage solution) as treatment for chronic constipation: a double blind, placebo controlled study. Am J Gastroent. 1990; 85: 261-5.
Prepared by:

Sharon M. Tramonte, Pharm.D.

Clinical Pharmacologist

San Antonio State School

7 January 1997
