James D. Briggs M.D.
3300 Providence Dr #212

Anchorage, AK 99508

(907) 561-4459 Phone

(907) 561-4767 Fax

Vomiting

What is vomiting?

Vomiting is the forceful emptying ("throwing up") of a large portion of the stomach's contents through the mouth. Strong stomach contractions against a closed stomach outlet result in vomiting. In contrast, reflux is the effortless spitting up of one or two mouthfuls of stomach contents that occurs in babies.

What is the cause?

Most vomiting is caused by a viral infection of the stomach or food poisoning from eating poorly refrigerated food. Usually, a child whose vomiting is caused by a virus also has diarrhea. If the vomiting is caused by food poisoning, other people who ate the same food should also be sick. Vomiting from food poisoning usually gets better in 24 hours. If your child has vomiting without diarrhea and it lasts more than 24 hours, your child may have something more serious. In children over 3 years old, strep throat can cause vomiting. With strep throat, there will usually also be a fever or sore throat.

How long does it last?

The vomiting usually stops in 6 to 24 hours. In younger children, it can last for a few days, but after 24 hours the child should be able to keep down most liquids and at least some solid foods. Changes in the diet can prevent excessive vomiting and dehydration. If your child also has diarrhea, the diarrhea will usually continue for several days.

How can I take care of my child?

· Offer small amounts of clear fluids for 8 hours (no solid food)
Offer clear fluids (not milk) in small amounts until 8 hours have passed without vomiting. For infants less than 1 year old, always use an oral electrolyte solution (such as Pedialyte or the store brand). Spoon or syringe feed your baby 1 teaspoon (5 ml) every 5 minutes. The amount of Pedialyte may be gradually increased every hour or two, as long as there is no vomiting. Until you get some Pedialyte, give formula by teaspoonful in the same way. Babies usually prefer the plain, unflavored Pedialyte.

For a child over 2 years old with vomiting (but no diarrhea), the best fluid is water or ice chips because water can be directly absorbed across the stomach wall. If your child is 2 years old or older water is best, but half-strength lemon-lime soda, ginger ale, or Popsicles are also okay. Stir the soda until no fizz remains (the bubbles inflate the stomach and increase the chances of continued vomiting). You can also give water with a small amount of ginger added.

Start with 1 teaspoon (5 ml) to 1 tablespoon (15 ml) of the clear fluid, depending on your child's age, every 5 minutes. After 4 hours without vomiting, double the amount each hour. If your child vomits using this treatment, rest the stomach completely for 1 hour and then start over but with smaller amounts. This one-swallow-at-a-time spoonfed approach rarely fails.

· Offer bland foods after 8 hours without vomiting
After 8 hours without vomiting, your child can gradually return to a normal diet.

Infants can start with bland foods such as cereal. If your baby only takes formula, give 1 or 2 ounces less per feeding than usual.

Older children can start with such foods as saltine crackers, cereals, white bread, bland soups, rice, and mashed potatoes.

Usually your child can be back on a normal diet within 24 hours after recovery from vomiting. If your child continues to have diarrhea without vomiting, please refer to the separate handout on diarrhea.

· Diet for breast-fed babies
The key to treatment is providing breast milk in smaller amounts than usual. If your baby vomits once, make no changes. If your baby vomits twice, continue breast-feeding but nurse on only one side for 10 minutes every 1 to 2 hours.

If your baby vomits 3 or more times, nurse for 5 minutes every 30 to 60 minutes. As soon as 8 hours have passed without vomiting, return to normal nursing on both sides.

Pedialyte is usually not needed for breast-fed babies. However, it may be necessary to give Pedialyte if the vomiting is severe, or if the baby also has diarrhea. If vomiting continues, switch to Pedialyte for 4 hours. Spoon or syringe feed 2-3 teaspoons (10-15 ml) of Pedialyte every 5 minutes. If your baby is urinating less frequently than normal, you can also offer your baby Pedialyte between breast-feedings.

· Medicines
Do not give your child any medicines by mouth for 8 hours. Oral medicines can irritate the stomach and make vomiting worse. If your child has a fever over 102°F (39°C), you can try acetaminophen suppositories, but these are rarely necessary. Acetaminophen suppositories are available in different sizes at pharmacies without a prescription. The suppository dose is the same as the oral dose. Call your healthcare provider if your child needs to continue taking a prescription medicine.

· Common mistakes in the treatment of vomiting
A common error is to give as much fluid at one time as your child wants rather than gradually increasing the amount. This almost always leads to continued vomiting.

There is no effective drug or suppository for vomiting. Prescription medications, such as Zofran or Phenergan (promethazine), are usually not effective for vomiting due to viral infections, and they can have dangerous side effects. Non-prescription medicines are also not helpful. Diet is the best treatment. Vomiting alone (without diarrhea) rarely causes dehydration.

When should I call my child's healthcare provider?

Call IMMEDIATELY if:

· Your child shows any signs of dehydration (such as no urine in over 8 hours, dry mouth, no tears when crying, sunken soft spot on the head, or doughy feel to the skin).

· Your child vomits up blood or something that looks like coffee grounds.

· Your child has bile (dark green or bright green color) in the vomit more than one time.

· Your child has abdominal pain when not vomiting, especially if the pain is severe and lasts longer than three hours. This can be a sign of appendicitis or other serious conditions.

· Your child is confused or difficult to awaken.

· Your child starts acting very sick.

Call during office hours if:

· The vomiting continues for more than 24 hours if your child is under age 2 years or 48 hours if over age 2.

· You have other concerns or questions.

Written by B.D. Schmitt, MD, author of "Your Child's Health," Bantam Books.

Published by RelayHealth.

Last Modified: 8/13/2009

Last Reviewed: 6/15/2009

Modified by James D. Briggs, MD on 8/26/2011

This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

