Vomiting
What is vomiting?
Vomiting (throwing up) happens when the stomach pushes its contents up through the mouth. It has many causes. The most common cause is a virus.

What problems can vomiting cause?

The real danger of vomiting is that it may lead to dehydration (drying out). Your child may also have a mild fever or diarrhea (loose, frequent stools). A child with vomiting, fever and diarrhea may become dehydrated more quickly.

What are signs of dehydration?

· Your child does not make tears when crying

· Your child has a dry sticky mouth

· Your child has no urine in over 8 hours

· Your child refuses to drink fluids, despite encouragement

· Your child starts to act very sick

Dehydration may require a trip to the Emergency Room to obtain IV fluids
What is the treatment for vomiting?

The goal of treatment is to keep your child from getting dehydrated.

General guidelines include:

· Rest the stomach

· If your child has problems keeping any fluids down, or vomits more than 8 times in less than 8 hours, he should be evaluated.

· After your child is able to keep down clear liquids for 6-8 hours, gradually begin a soft, bland diet. Soft, bland foods include such things as bananas, rice applesauce, pasta without butter, crackers, pretzels, toast, and boiled eggs. Avoid fatty fried or spicy foods such as ice cream, french fries and pizza.

· After 12 – 24 hours without vomiting, gradually increase his diet from a soft bland diet to a normal diet.

What are clear liquids?

For infants:

· Give babies less than 15 months old Lytren, Pediatlyte, Infalyte or a less costly store brand.

· Give babies over 15 months old half strength Gatorade (half water, half Gatorade) to drink if they will not take the fluid listed above. Use regular, not diet, but it may be any flavor except those that are red in color.

· Do not use plain water for babies less than 12 months of age.
· If your baby takes formula and is taking clear fluids well, give him his usual formula – just start slowly.

For Children:

You may give your child:

· Half-strength Gatorade or less costly sports drinks

· Gelatin – regular, not diet

· Popsicles – regular not diet

· Sprite, 7-UP, ginger ale or any other caffeine-free soft drink (not diet). Pour the soft drink into a glass and allow the fizz (carbonation) to disappear for 20-30 minutes before giving your child the drink. A buildup of the carbonation in the stomach can cause pain.

· Your child may be able to keep down frozen, slushy type drinks better than regular fluids

· You may also try giving spoonfuls of the heavy syrup from canned peaches or pears
What do I do if my baby is breast fed?

If your baby has vomited only once or twice:

· Continue breast feeding

· Limit total nursing time or nurse on only one breast each feeding

· After 4 hours without vomiting, nurse as usual

If vomiting occurs three or more times:

· Nurse for 2-3 minutes every 15-30 minutes

· Or, put your baby on clear fluids as directed above

· After 4 hours without vomiting , return to your regular nursing schedule

Warning Signs of Vomiting

Some conditions that cause vomiting require immediate medical treatment, so be alert for the following trouble signs, whatever your child's age, and call your pediatrician if they occur.

· Blood or bile (a green-colored material) in the vomitus

· Severe abdominal pain

· Strenuous, repeated vomiting

· Swollen abdomen

· Lethargy or severe irritability

· Convulsions

· Signs or symptoms of dehydration, including dry mouth, absent tears, depression of the "soft spot" and decreased urination

· Inability to drink adequate amounts of fluid

· Vomiting continuing beyond twenty-four hours

