Vomiting (emesis)
Fife Lecture

 Is the forceful expulsion of the food from the stomach and intestine. Vomiting may be initiated by direct activation of the vomiting center in the medulla or by activation of the chemoreceptor trigger zone within the area postrema of the brain stem. The vomiting center may be activated directly by afferent fibers or by irritation due to injury or increases in the intracranial pressure. When the vomiting center is activated directly, it causes projectile vomiting—a rapid, forceful emesis not accompanied by nausea.

The chemoreceptor trigger zone may be activated by afferent nerves originating within the GI tract or by circulating emetic agents such as apormorphine or copper sulfate. Vomiting caused by activation of the chemoreceptor trigger zone is accompanied by nausea.
Mechanical sequence of vomiting:
a) Vomiting begins with a deep inspiration followed by the closing of the glottis.

 b) Next, a pressure wave originating in the intestine propels chyme into the oral stomach.

c) Finally, an increase in the abdominal pressure force the chyme into the esophagus and out of the mouth.

d) Retching may precede vomiting. Retching involves all of the involuntary motions of vomiting but without the production of vomitus. The chyme is not ejected because the abdominal and thoracic pressure are not sufficient to overcome the resistance of the upper esophageal sphincter(UES).
Gastric secretion
 Gastric secretions aid in the breakdown of food into small particles and continue the process of digestion begun by salivary enzymes About 2L/day of gastric secretions are produced.
Phases of gastric secretion:

1- The cephalic phase of gastric secretion is initiated by the thought, sight, taste, or smell food. It is dependent on the integrity of the vagal fibers innervating the stomach.

2- The gastric phase of secretion is initiated by the entry of food into the stomach. Food entering the stomach buffer acid, raises PH, and allows other stimuli.

3- The intestinal phase of secretion begins as the chyme begins to empty from the stomach into the duodenum. Overall, little gastric secretion occurs during the intestinal phase.

