

General Requirements for Blood Donation

Basic Requirements

- Age- 15 and 16 year olds may donate with parental consent. There is no upper age limit as long as one is in good health.
- Weight at least 114 lbs
- Health general good health, feel well and healthy; have no active cold or flu-like symptoms
- Identification valid identification with picture, such as, driver's license, passport, DMV identification card, etc.

Restrictions (DO NOT donate if any of the following apply to you):

- Hepatitis A after the age of 10 Hepatitis B or C Virus at any age
- **Blood Cancers** (leukemia, myeloma, lymphoma, Hodgkin)
- European Countries spent time that adds up to 5 yrs. or more since 1980
- U.S. Military/Dependents/Civilian Military Employee spent a total time of 6 months or more from 1980-1996 associated with a military based in Spain, Portugal, Turkey, Italy, or Greece and/or 1980-1990 in Belgium, the Netherlands, or Germany
- Recreational Drugs injected drugs not prescribed by a physician
- Blood Transfusion in the United Kingdom or France from 1980 to present
- United Kingdom spent time that adds up to 3 months or more from 1980-1996
- CJD had a blood relative diagnosed with Creutzfeldt-Jakob Disease (CJD)

Travel Restrictions (These may affect your eligibility for blood donation):

 Malaria Areas - Both travel and previous residence in a malarial area may be a cause for deferral. Please check with our staff for details.

Medical Procedures (You may need to wait before donating blood if you have any of these procedures):

- Blood Transfusion (ask us about clotting factors) 12 months
- Ear/Body Piercing and Tattoo may require a wait of up to 12 months, depends on equipment used and where performed.
- Heart Surgery (Angioplasty, Bypass Surgery, Stent) 6 months and no heart symptoms
- General Surgery fully healed surgical site and complete recovery

Medical Conditions (You may need to wait before donating blood if you have any of these conditions):

- Cancer, Melanoma, treated (except blood cancers) 1 yr (no wait if skin cancer is not melanoma)
- Diabetes no wait if medically controlled
- Heart Disease (Angina, Heart Attack, MI) 6 months with no symptoms
- Hepatitis Contact- depends on type and exposure
- Malaria 3 years after successful treatment
- Pregnancy/Abortion/Miscarriage 6 months after delivery, abortion, or miscarriage
- Stroke 6 months

Immunizations and Vaccines (These may affect your eligibility for blood donation):

- Flu/Pneumonia, Human Papilloma (HPV), Tetanus no wait
- Hepatitis A no wait if for prevention
- ♦ **Hepatitis B** 4 weeks after injection if for prevention
- Hepatitis A Gamma Globulin (for exposure) −12 months
- Hepatitis B Immune Globulin (for exposure) 12 months
- MMR (measles, mumps, and rubella) 4 weeks Rubella (German Measles) 4 weeks
- Varicella Zoster (chicken pox prevention) or Zostavax (Shingles) 4 weeks

Call us
if you have any specific
questions about your
eligibility to donate blood

1-800-479-3902

Rubeola (Measles) - 4 weeks

Medications (These may affect your eligibility for blood donation):

- ♦ Accutane, Amnesteem, Claravis, Sotret, Isotretinoin 1 month
- Antibiotics last dose taken, symptom-free; no wait if for prevention or acne
- Anticoagulants (Coumadin, Warfarin, Heparin, Pradaxa, etc.) 7 days for plasma only, no wait for other types of donations.
- Antiplatelet Medicines (Ticlid, Plavix, Effient, Pletal, Feldene, piroxicam etc.) 14 days for platelets only; no wait for other types
 of donations
- Aspirin platelet donors must wait 48 hours
- Arava, Avodart, Jalyn, dutasteride 6 months
- Blood Pressure Medication no wait if blood pressure meets requirements
- Depression Medication no wait
- Propecia, Proscar, Finasteride 1 month
- ♦ Soriatane, acitretin, Tegison 3 yrs