

How to Get Blood Out of a Mattress: Quick and Effective Stain Removal

Accidents happen, and one of the common household mishaps is getting blood on a mattress. Whether it's due to a minor cut, a nosebleed, or any other unexpected event, it's essential to act quickly to remove the bloodstain before it sets and becomes more challenging to remove. In this article, we'll provide you with step-by-step instructions on [how to get blood out of mattress](#), using readily available household items and a few cleaning tips.

Important Note: Always follow the care instructions for your mattress provided by the manufacturer. In most cases, the methods described here are safe for various mattress types, but if you have concerns about your mattress material, consult the manufacturer or a professional cleaning service.

Materials You'll Need:

- Cold water
- Hydrogen peroxide
- Dishwashing detergent
- Clean, white towels or paper towels
- Baking soda
- A spray bottle
- A plastic or glass mixing bowl

Step 1: Act Quickly

The key to effectively removing a bloodstain from a mattress is to start the cleaning process as soon as possible. Fresh blood is easier to remove than dried blood, so don't delay.

Step 2: Blot, Don't Rub

Take a clean white towel or paper towel and gently blot the bloodstain. Do not rub the stain, as this can cause the blood to spread further into the mattress fabric. Continue blotting until you've removed as much of the blood as possible.

Step 3: Mix a Cleaning Solution

In a plastic or glass mixing bowl, combine 2 parts cold water with 1 part hydrogen peroxide. For example, you can mix 2 cups of cold water with 1 cup of hydrogen peroxide. This solution is effective in breaking down the bloodstain.

Step 4: Apply the Solution

Pour the hydrogen peroxide and cold water mixture into a spray bottle. Spray the stained area of the mattress generously with the solution. Allow it to sit for a few minutes.

Step 5: Blot Again

After letting the cleaning solution sit for a few minutes, use a clean, white towel or paper towel to blot the stain once more. You should see the blood lifting from the mattress fabric.

Step 6: Rinse with Cold Water

Spray the stained area with cold water from a spray bottle, and then blot it again with a clean towel. This helps remove any remaining cleaning solution and blood residue.

Step 7: Detergent Solution

In a separate bowl, create a mixture of 1 tablespoon of dishwashing detergent and 2 cups of cold water. Stir the solution gently to avoid creating excess suds.

Step 8: Apply the Detergent Solution

Apply the detergent solution to the bloodstain by blotting it with a clean towel or spraying it directly onto the stained area. Allow it to sit for a few minutes.

Step 9: Blot and Rinse

Blot the area again with a clean, white towel to remove the detergent solution and any remaining bloodstain. Then, rinse the area with cold water using a spray bottle and blot once more to remove any detergent residue.

Step 10: Baking Soda Paste

To ensure that the mattress is thoroughly dry and odor-free, create a paste using baking soda and cold water. Mix baking soda and water to create a paste with a thick, toothpaste-like consistency.

Step 11: Apply the Baking Soda Paste

Spread the baking soda paste over the cleaned area of the mattress, covering the entire stain. Allow it to dry, which can take several hours.

Step 12: Vacuum

Once the baking soda paste is completely dry, use a vacuum cleaner with a brush attachment to gently vacuum away the dried paste and any remaining residue. This helps freshen and deodorize the mattress.

Step 13: Repeat If Necessary

In some cases, stubborn or older bloodstains may require multiple rounds of cleaning. If the stain persists, you can repeat the steps above until the blood is fully removed.

Final Tips:

Avoid using hot water, as it can set protein-based stains like blood.

Always test any cleaning solution on an inconspicuous area of the mattress to ensure it doesn't cause any damage or discoloration.

Mattress protectors are a great way to prevent stains from reaching the mattress itself. Consider using one to protect your mattress in the future.

By following these steps and acting quickly, you can effectively remove a bloodstain from your mattress. It's essential to be patient and thorough in the cleaning process to ensure that the stain is fully eliminated, leaving your mattress fresh and stain-free.