

Series 20

No. 29

Vital and Health Statistics

From the CENTERS FOR DISEASE CONTROL AND PREVENTION / National Center for Health Statistics

Leading causes of death
by age, sex, race, and
Hispanic origin:
United States, 1992

June 1996

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Public Health Service
Centers for Disease Control and Prevention
National Center for Health Statistics

Copyright information

All material appearing in this report is in the public domain and may be reproduced or copied without permission; citation as to source, however, is appreciated.

Suggested citation

Gardner P, Rosenberg HM, Wilson RW. Leading causes of death by age, sex, race, and Hispanic origin: United States, 1992. National Center for Health Statistics. *Vital Health Stat* 20(29). 1996.

Library of Congress Cataloging-in-Publication Data

Gardner, Paula, 1953-

Leading causes of death by age, sex, race, and Hispanic origin: United States, 1992/ [Paula Gardner, Harry M. Rosenberg, Ronald W. Wilson].

p. cm. — (Vital and health statistics. Series 20, Data from the national vital statistics system; no. 29 (DHHS publication ; no. (PHS) 96-1857) "June 1996.")

ISBN 0-8406-0513-7.

1. United States—Statistics, Vital. 2. Mortality—United States—Statistics. 3. Mortality—Hispanic Americans—Statistics. 4. Death—Causes—Statistics. I. Rosenberg, Harry Micheal. II. Wilson, Ronald W. III. National Center for Health Statistics (U.S.) IV. Title. V. Series. VI. Series: DHHS publication; no. (PHS) 96-1857.

HB1335.A18 no. 29
304.6'4'0973021—dc20

96-12601
CIP

For sale by the U.S. Government Printing Office
Superintendent of Documents
Mail Stop: SSOP
Washington, DC 20402-9328

Vital and Health Statistics

Leading causes of death
by age, sex, race, and
Hispanic origin:
United States, 1992

Series 20:
Data on Mortality
No. 29

This report presents leading cause of death data using alternative age classifications. Rankings are shown separately for white, black, and Hispanic males and females.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Public Health Service
Centers for Disease Control and Prevention
National Center for Health Statistics
Hyattsville, Maryland
June 1996
DHHS Publication No. (PHS) 96-1857

National Center for Health Statistics

Edward J. Sondik, Ph.D., *Director*

Jack R. Anderson, *Deputy Director*

Jacob J. Feldman, Ph.D., *Associate Director for Analysis, Epidemiology, and Health Promotion*

Gail F. Fisher, Ph.D., *Associate Director for Planning and Extramural Programs*

Jack R. Anderson, *Acting Associate Director for International Statistics*

Stephen E. Nieberding, *Associate Director for Management*

Charles J. Rothwell, *Associate Director for Data Processing and Services*

Monroe G. Sirken, Ph.D., *Associate Director for Research and Methodology*

Division of Vital Statistics

Mary Anne Freedman, M.A., *Director*

James A. Weed, Ph.D., *Deputy Director*

Harry M. Rosenberg, Ph.D., *Chief, Mortality Statistics Branch*

Robert J. Armstrong, *Acting Chief, Statistical Resources Branch*

Joseph D. Farrell, *Chief, Systems Programming Branch*

George Gay, *Chief, Registration Methods Branch*

Contents

Introduction.....	1
Ranking procedures	2
Effects of age aggregation on ranking	2
Effects of alternative age aggregations.....	2
Discussion.....	15
References.....	16
List of detailed tables.....	17

Appendix

Technical notes on methods.....	93
---------------------------------	----

Text tables

A. Deaths and death rates for the 10 leading causes of death: United States, 1992	1
B. List of 72 selected causes of death: United States, 1992	3
C. Ranking of Diseases of heart by alternative age groupings: United States, 1992.....	4
D. Ranking of Human immunodeficiency virus infection by alternative age groupings: United States, 1992	4
E. Effect of different age aggregations on ranking of Diseases of heart by race, Hispanic origin, and sex: United States, 1992.....	5
F. Effect of different age aggregations on ranking of Malignant neoplasms of lymphatic and hematopoietic tissues by race, Hispanic origin, and sex: United States, 1992	6
G. Effect of different age aggregations on ranking of Cerebrovascular diseases by race, Hispanic origin, and sex: United States, 1992.....	7
H. Effect of different age aggregations on ranking of Chronic obstructive pulmonary diseases and allied conditions by race, Hispanic origin, and sex: United States, 1992.....	8
J. Effect of different age aggregations on ranking of Accidents and adverse effects by race, Hispanic origin, and sex: United States, 1992.....	9
K. Effect of different age aggregations on ranking of Pneumonia and influenza by race, Hispanic origin, and sex: United States, 1992.....	10
L. Effect of different age aggregations on ranking of Diabetes mellitus by race, Hispanic origin, and sex: United States, 1992.....	11
M. Effect of different age aggregations on ranking of Human immunodeficiency virus infection by race, Hispanic origin, and sex: United States, 1992	12
N. Effect of different age aggregations on ranking of Suicide by race, Hispanic origin, and sex: United States, 1992	13
O. Effect of different age aggregations on ranking of Homicide by race, Hispanic origin, and sex: United States, 1992.....	14

Symbols

- - - Data not available
 - . . . Category not applicable
 - Quantity zero
 - 0.0 Quantity more than zero but less than 0.05
 - * Figure does not meet standards of reliability or precision (see Technical notes)
-

Leading Causes of Death by Age, Sex, Race, and Hispanic Origin: United States, 1992

by Paula Gardner, MPH, and Harry M. Rosenberg, Ph.D.,
Division of Vital Statistics, and Ronald W. Wilson, Office of
Analysis, Epidemiology, and Health Promotion

Introduction

In recent years data users have requested leading cause-of-death data in more detailed age and race and ethnic categories than is usually available in National Center for Health Statistics (NCHS) publications. This report presents 1992 data on leading causes of death by race, sex, and Hispanic origin using three age aggregations. The report includes detailed tables illustrating the effect the different age aggregations have on the ranking of individual causes and discusses issues concerning the use of alternative age aggregations. The report also describes the cause-of-death ranking procedure used by NCHS, other agencies of the Public Health Service, and many State public health agencies.

NCHS has been publishing leading cause-of-death data since 1960 when tabulations ranking causes of death for the white and nonwhite populations and the male and female

populations of the United States were introduced. In 1977 broad age categories were added to tabulations for these groups, and in 1989 NCHS began showing age, race, and sex in the same table. Although alternative groupings of the population according to race, ethnic origin, or any of a number of other demographic variables will also affect the identification and ranking of particular causes, the focus of this report is on the effect of different age aggregations.

NCHS publishes leading cause-of-death data annually in several publications including *Vital Statistics of the United States, Mortality, Volume II, Part A*; *The Advance Report of Final Mortality Statistics, Monthly Vital Statistics Report (MVSR)*; *Annual Summary of Births, Marriages, Divorces, and Deaths (MVSR)*; and *Health United States*. Rankings are typically presented for the 10 or 15 leading causes of death (table A). Leading cause-of-death data also appear frequently in publications of many State and Federal public health agencies.

Table A. Deaths and death rates for the 10 leading causes of death: United States, 1992

[Rates per 100,000 population. For explanation of asterisk preceding cause-of-death codes, see [Technical notes](#)]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision International Classification of Diseases, 1975)	Number	Rate
...	All causes	2,175,613	852.9
1	Diseases of heart 390-398,402,404-429	717,706	281.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	520,578	204.1
3	Cerebrovascular diseases 430-438	143,769	56.4
4	Chronic obstructive pulmonary diseases and allied conditions 490-496	91,938	36.0
5	Accidents and adverse effects E800-E949	86,777	34.0
...	Motor vehicle accidents E810-E825	40,982	16.1
...	All other accidents and adverse effects E800-E807,E826-E949	45,795	18.0
6	Pneumonia and influenza 480-487	75,719	29.7
7	Diabetes mellitus 250	50,067	19.6
8	Human immunodeficiency virus infection *042-*044	33,566	13.2
9	Suicide E950-E959	30,484	12.0
10	Homicide and legal intervention E960-E978	25,488	10.0
...	All other causes Residual	399,521	156.6

¹Rank based on number of deaths.

NOTES: This report was prepared in the Division of Vital Statistics. Donna Hoyert Ph.D., Mortality Statistics Branch, peer-reviewed this report, and Betty Smith of the Statistical Resources Branch provided content review. Staff of the Registration Methods Branch and the Technical Services Branch provided consultation with State vital statistics offices regarding collection of the death certificate data on which this report is based. This report was edited by Gail V. Johnson of the Publications Branch, Division of Data Services.

Ranking procedures

In the 1950's, a working group made up of State and Federal representatives recommended that, to improve comparability, the various reporting agencies identifying diseases of public health importance adopt a uniform ranking procedure. This group developed the standardized procedures for ranking leading causes of death now in use by NCHS (1).

Causes are ranked according to the number of deaths (not rates) assigned to the 37 rankable causes from the List of 72 Selected Causes of Death (table B), together with the category HIV infection (Human immunodeficiency virus infection, ICD-9 Nos. *042-*044). HIV infection was introduced by NCHS in 1987 data tabulations and added to the list of rankable causes (2,3). Categories on the List of 72 Selected Causes of Death excluded from ranking include the group titles Major cardiovascular diseases; Symptoms, signs, and ill-defined conditions; and category titles that begin with the words "Other" and "All other." When a title representing a subtotal is ranked (such as Tuberculosis), its component parts are not ranked (Tuberculosis of the respiratory system and Other tuberculosis) (4).

NCHS introduced a separate ranking procedure for infant causes based on the number of deaths assigned to the List of 61 Selected Causes of Infant Death beginning with the 1980 data year. HIV infection was also added to this list beginning with 1987 data (3). NCHS publishes leading causes of neonatal and post-neonatal deaths annually. Because the data are readily available, data for infants are not presented in this report.

Mortality tabulation lists used by NCHS can be found in the *NCHS Instruction Manual, Part 9* and subsequently published notices of change (4,5). Descriptions of the tabulation lists can also be found in the Technical Appendix of *Vital Statistics of the United States, Volume II, Mortality* (3).

Effects of age aggregation on ranking

The rank a cause of death receives varies according to the number of variables and the level of detail used to classify the population of interest. As with sex, race, and ethnic classifications, the age aggregation used influences both the identification of causes of death as public health problems and the relative importance of these causes once identified. For example, Chronic obstructive pulmonary disease (COPD) is not among the 10 leading causes of death for the 45–49-year-old age group but is the fifth leading cause of death for the 45–64-year-old group and the ninth leading cause of death for the

45–54-year-old group. Although each of these statements is true, each results in a different understanding of the relative importance of COPD as a public health problem. These differences can have important program implications.

The three age aggregations most widely used in NCHS presentations of general mortality data are aggregations in 5-year age groups starting with ages 5–9 and continuing through ages 80–84, with a final group 85 years and over; aggregations in 10-year age groups starting with ages 5–14 continuing through ages 75–84, with a final group 85 years and over; and aggregations in broad age groupings (1–4 years, 5–14 years, 15–24 years, 25–44 years, 45–64 years, and 65 years and over). These age categories reflect both convention and international requirements. NCHS currently uses the broadest age categories. The mortality statistics presented in this report were compiled in accordance with the World Health Organization (WHO) regulations, which specify that member nations classify causes of death by the current *Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death* (6).

Effects of alternative age aggregations

Tables C and D illustrate the effect of different age aggregations on the rankings of heart disease (Diseases of heart, ICD Nos. 390–398,402,404–429) and HIV infection (Nos. *042-*044).

Heart disease was the leading cause of death for U.S. residents (all ages) in 1992. It was among the leading 10 causes in all age groups regardless of the age aggregation used. Its importance as a leading cause increases with increasing age. Using 5-year age aggregations, heart disease was the fifth or sixth leading cause of death beginning with the age group 1–4 years through the age group 25–29 years—when its relative importance begins to increase. It is the second leading cause by ages 40–44 years and remains at that rank through ages 65–69 years, when it becomes the leading cause of death.

Although variations in rank occur among the three age aggregations, the rankings in the broadest age grouping reflect the pattern in the more detailed 5- and 10-year age groupings. However, in the broad age grouping, the change in rank at middle age lags behind that of the more detailed groupings. Heart disease increases in importance beginning at ages 35–39 years as shown in the 5-year age groups rather than at ages 45–64 as shown in the broad age grouping. Heart disease assumes its relative importance as the leading cause at age 65

Table B. List of 72 selected causes of death: United States, 1992

Number	Cause of death (Ninth Revision International Classification of Diseases, 1975)	Number	Cause of death (Ninth Revision International Classification of Diseases, 1975)
	All causes	38	Intracerebral and other intracranial hemorrhage 431-432
1*	Shigellosis and amebiasis 004-006	39	Cerebral thrombosis and unspecified occlusion of cerebral arteries 434.0,434.9
2	Certain other intestinal infections 007-009	40	Cerebral embolism 434.1
*	Tuberculosis 010-018	41	All other and late effects of cerebrovascular diseases 430,433,435-438
3	Tuberculosis of respiratory system 010-012	42*	Atherosclerosis 440
4	Other tuberculosis 013-018	43	Other diseases of arteries, arterioles, and capillaries 441-448
5*	Whooping cough 033	44*	Acute bronchitis and bronchiolitis 466
6*	Streptococcal sore throat, scarlatina, and erysipelas 034-035	*	Pneumonia and influenza 480-487
7*	Meningococcal infection 036	45	Pneumonia 480-486
8*	Septicemia 038	46	Influenza 487
9*	Acute poliomyelitis 045	*	Chronic obstructive pulmonary diseases and allied conditions 490-496
10*	Measles 055	47	Bronchitis, chronic and unspecified 490-491
11*	Viral hepatitis 070	48	Emphysema 492
12*	Syphilis 090-097	49	Asthma 493
13	All other infectious and parasitic diseases 001-003,005,020-032,039-041,046-054,056-066,071-088,098-139	50	Other chronic obstructive pulmonary diseases and allied conditions 494-496
*	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	51*	Ulcer of stomach and duodenum 531-533
14	Malignant neoplasms of lip, oral cavity, and pharynx 140-149	52*	Appendicitis 540-543
15	Malignant neoplasms of digestive organs and peritoneum 150-159	53*	Hernia of abdominal cavity and intestinal obstruction without mention of hernia 550-553,560-571
16	Malignant neoplasms of respiratory and intrathoracic organs 160-165	54*	Chronic liver disease and cirrhosis 571
17	Malignant neoplasm of breast 174-175	55*	Cholelithiasis and other disorders of gallbladder 574-575
18	Malignant neoplasms of genital organs 179-187	*	Nephritis, nephrotic syndrome, and nephrosis 580-589
19	Malignant neoplasms of urinary organs 188-189	56	Acute glomerulonephritis and nephrotic syndrome 580-581
20	Malignant neoplasms of all other and unspecified sites 170-173,190-199	57	Chronic glomerulonephritis, nephritis and nephropathy, not specified as acute or chronic, and renal sclerosis, unspecified 582-583,587
21	Leukemia 204-208	58	Renal failure, disorders resulting from impaired renal function and small kidney of unknown cause 584-586,588-589
22	Other malignant neoplasms of lymphatic and hematopoietic tissues 200-203	59*	Infections of kidney 590
23*	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210-239	60*	Hyperplasia of prostate 600
24*	Diabetes mellitus 250	*	Complications of pregnancy, childbirth, and the puerperium 630-676
25*	Nutritional deficiencies 260-269	61	Pregnancy with abortive outcome 630-638
26*	Anemias 280-285	62	Other complications of pregnancy, childbirth, and the puerperium 640-676
27*	Meningitis 320-322	63*	Congenital anomalies 740-759
*	Major cardiovascular diseases 390-448	*	Certain conditions originating in the perinatal period 760-779
28	Diseases of heart 390-398,402,404-429	64	Birth trauma, intrauterine hypoxia, birth asphyxia, and respiratory distress syndrome 767-769
29	Rheumatic fever and rheumatic heart disease 390-398	65	Other conditions originating in the perinatal period 760-766,770-779
30	Hypertensive heart disease 402	66	Symptoms, signs, and ill-defined conditions 780-799
31	Hypertensive heart and renal disease 404	67	All other diseases Residual
32	Ischemic heart disease 410-414	*	Accidents and adverse effects E800-E949
33	Acute myocardial infarction 410	68	Motor vehicle accidents E810-E825
34	Other acute and subacute forms of ischemic heart disease 411	69	All other accidents and adverse effects E800-E807,E826-E949
35	Angina pectoris 413	70*	Suicide E950-E959
36	All other forms of chronic ischemic heart disease 412,414	71*	Homicide and legal intervention E960-E978
37*	Other diseases of endocardium 424	72	All other external causes E980-E999
38	All other forms of heart disease 415-423,425-429		
39*	Hypertension with or without renal disease 401,403		
*	Cerebrovascular diseases 430-438		

NOTE: The causes designated by the asterisk can be ranked to determine leading causes of death for specified population groups.

using the broadest age aggregation, at age 75 using the 10-year age aggregation, and at age 70 using the 5-year age aggregation.

In contrast to heart disease, the level of age detail used has a greater effect on the ranking of HIV infection. There are more differences and larger discrepancies in rank among the three age aggregations. HIV infection was the eighth leading cause of death in 1992 but the leading cause for 35-39-year-old age group using the 5-year age aggregation. HIV infection was never ranked first using the 10-year and the broad age aggregations but did rank second for 25-34 and 35-44-year-old age groups and for the 25-44-year-old age group using the 10-year and broad age aggregations. The ranking of eighth for the broad age group 45-64 years seriously understates the importance of HIV infection for the 45-49-year-old and 50-54-year-old age groups. At these ages, it ranked fourth and sixth, respectively. Although greater discrepancies in rank

occurred among the different age aggregations for HIV infection than for heart disease, the 10-year and broad aggregations do reflect the ages at which HIV infection is an important cause of death.

Differences in the relative importance of the leading causes of death among different race, ethnic, and sex groups are apparent for all ages combined. Heart disease and cancer (Malignant neoplasms) are the first and second leading causes of death for the total population. Stroke (Cerebrovascular diseases), accidents, pneumonia and influenza, and diabetes are among the 10 leading causes for each group, although the ranking differs from group to group. COPD, HIV infection, and suicide are among the 10 leading causes of death for some but not all groups. Chronic liver disease and cirrhosis is not among the leading causes for the total population but is among the 10 leading causes for the Hispanic and white populations.

Table C. Ranking of Diseases of heart by alternative age groupings: United States, 1992

Age	5-year age group	10-year age group	Broad age groups
All ages	1	1	1
1–4 years	5	5	5
5–9 years	5 }
10–14 years	6 } . . .	6	6
15–19 years	5 }
20–24 years	5 } . . .	5	5
25–29 years	6 }
30–34 years	6 } . . .	6 }
35–39 years	4 }	4
40–44 years	2 } . . .	3 }
45–49 years	2 }
50–54 years	2 } . . .	2 } . . .	2
55–59 years	2 } . . .	2 }
60–64 years	2 }
65–69 years	2 } . . .	2 }
70–74 years	1 }	1
75–79 years	1 } . . .	1 }
80–84 years	1 }
85 years and over	1	1	. . .

Certain conditions originating in the perinatal period and the puerperium is on the leading cause lists only for the Hispanic and black populations. Nephritis, nephrotic syndrome, and nephrosis; septicemia; and atherosclerosis appear among the 10 leading causes only for the female population.

Differences in the relative importance of the leading causes of death among different race, ethnic, and sex groups become more apparent when more detailed age aggregations are used. Tables E–O illustrate the effect increasingly detailed age classifications have on the rankings of the 10 leading causes of death for the U.S. population. Cancer is the third leading cause of death for 25–44-year-olds; the fourth leading cause for males but the leading cause for females; the second leading cause for the white population, the fifth leading cause for the black population, and the fourth leading cause for the

Table D. Ranking of Human immunodeficiency virus infection by alternative age groupings: United States, 1992

Age	5-year age group	10-year age group	Broad age groups
All ages	8	8	8
1–4 years	7	7	7
5–9 years	6 } . . .	7	7
10–14 years }
15–19 years	10 }
20–24 years	6 } . . .	6	6
25–29 years	3 }
30–34 years	2 } . . .	2 } . . .	2
35–39 years	1 } . . .	2 }
40–44 years	3 }
45–49 years	4 } . . .	4 }
50–54 years	6 }	8
55–59 years	10 }
60–64 years
65–69 years
70–74 years
75–79 years
80–84 years
85 years and over

Hispanic population; and it is the fifth leading cause for white and black males and the sixth leading cause for Hispanic males 25–44 years of age.

Increased age detail provides a more accurate picture of critical age differences among these groups for different causes of death: heart disease first becomes the leading cause of death for white males 40–44 years of age and for black and Hispanic males 45–49 years of age; but it does not become the leading cause of death for black females until 65–69 years of age, for Hispanic females until 70–74 years of age, or for white females until 75–79 years of age. Compare this with the broad age groups in which heart disease becomes the leading cause for white males at 45–64 years of age and for white females at 65 years and over.

Table E. Effect of different age aggregations on ranking of Diseases of heart by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers 390–398, 302, 404–429 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	1	1	1	1	1	1	1	1	1	1	1	1
1–4 years	5	5	5	5	5	5	5	4	5	7	6	7
5–14 years	6	6	5	6	6	5	5	5	5	7	6	6
5–9 years	5	5	5	4	4	5	6	6	4	6	6	7
10–14 years	6	6	6	6	6	6	4	4	5	6	6	6
15–24 years	5	5	5	5	5	5	4	4	4	6	6	5
15–19 years	5	5	5	5	5	5	4	4	4	5	5	5
20–24 years	5	5	5	5	5	5	5	5	5	6	6	5
25–44 years	4	3	3	4	3	3	3	4	3	5	4	5
25–34 years	6	6	5	6	6	5	4	4	5	6	6	5
25–29 years	6	6	6	6	6	5	4	5	5	6	6	5
30–34 years	6	6	5	6	6	4	4	4	5	6	6	5
35–44 years	3	2	2	4	3	3	2	2	2	5	4	4
35–39 years	4	3	3	4	3	3	2	4	3	5	5	5
40–44 years	2	1	2	2	1	2	2	2	2	4	3	2
45–64 years	2	1	2	2	1	2	2	1	2	2	1	2
45–54 years	2	1	2	2	1	2	2	1	2	2	1	2
45–49 years	2	1	2	2	1	2	1	1	2	2	1	2
50–54 years	2	1	2	2	1	2	2	1	2	2	1	2
55–64 years	2	2	2	2	2	2	2	2	2	2	1	2
55–59 years	2	1	2	2	1	2	2	2	2	2	1	2
60–64 years	2	2	2	2	2	2	2	2	2	2	1	2
65 years and over	1	1	1	1	1	1	1	1	1	1	1	1
65–74 years	2	1	2	2	1	2	1	2	1	1	1	1
65–69 years	2	2	2	2	2	2	1	2	1	1	1	2
70–74 years	1	1	2	1	1	2	1	1	1	1	1	1
75–84 years	1	1	1	1	1	1	1	1	1	1	1	1
75–79 years	1	1	1	1	1	1	1	1	1	1	1	1
80–84 years	1	1	1	1	1	1	1	1	1	1	1	1
85 years and over	1	1	1	1	1	1	1	1	1	1	1	1

Table F. Effect of different age aggregations on ranking of Malignant neoplasms of lymphatic and hematopoietic tissues by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers 140–208 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	2	2	2	2	2	2	2	2	2	2	2	2
1–4 years	3	3	3	3	3	3	6	7	6	3	3	3
5–14 years	2	2	2	2	2	2	3	3	3	2	2	2
5–9 years	2	2	2	2	2	2	2	2	2	2	2	2
10–14 years	2	2	2	2	2	2	3	3	3	3	3	2
15–24 years	4	4	3	4	4	2	6	6	3	4	4	3
15–19 years	4	4	4	4	4	4	5	5	3	4	4	3
20–24 years	4	4	3	4	4	2	6	6	4	4	4	3
25–44 years	3	4	1	2	5	1	5	5	1	4	6	1
25–34 years	5	5	2	4	5	2	5	6	3	4	5	3
25–29 years	5	5	2	5	5	2	5	6	4	5	5	4
30–34 years	3	5	1	4	4	1	5	6	3	4	5	3
35–44 years	1	4	1	1	4	1	3	5	1	3	6	1
35–39 years	3	4	1	3	5	1	4	5	1	3	4	1
40–44 years	1	3	1	1	3	1	3	3	1	2	6	1
45–64 years	1	2	1	1	2	1	1	2	1	1	2	1
45–54 years	1	2	1	1	2	1	1	2	1	1	2	1
45–49 years	1	2	1	1	2	1	2	2	1	1	3	1
50–54 years	1	2	1	1	2	1	1	2	1	1	2	1
55–64 years	1	1	1	1	1	1	1	1	1	1	2	1
55–59 years	1	2	1	1	2	1	1	1	1	1	2	1
60–64 years	1	1	1	1	1	1	1	1	1	1	2	1
65 years and over	2	2	2	2	2	2	2	2	2	2	2	2
65–74 years	1	2	1	1	2	1	2	1	2	2	2	2
65–69 years	1	1	1	1	1	1	2	1	2	2	2	1
70–74 years	2	2	1	2	2	1	2	2	2	2	2	2
75–84 years	2	2	2	2	2	2	2	2	2	2	2	2
75–79 years	2	2	2	2	2	2	2	2	2	2	2	2
80–84 years	2	2	2	2	2	2	2	2	2	2	2	2
85 years and over	2	2	3	2	2	3	2	2	2	2	2	2

Table G. Effect of different age aggregations on ranking of Cerebrovascular diseases by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers 430–438 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	3	4	3	3	3	3	3	6	3	6	6	3
1–4 years	–	–	–	–	–	–	–	–	–	–	10	10
5–14 years	–	–	–	10	10	10	–	–	–	10	9	–
5–9 years	–	10	–	9	9	–	–	–	–	–	9	–
10–14 years	10	–	10	10	9	10	–	10	–	8	9	8
15–24 years	9	9	–	9	9	9	–	–	–	8	8	10
15–19 years	9	9	10	9	8	9	–	–	–	7	8	9
20–24 years	9	8	10	9	8	10	–	9	–	8	8	9
25–44 years	8	8	7	8	8	7	6	8	6	8	8	6
25–34 years	7	9	7	8	9	7	7	8	6	8	8	7
25–29 years	7	10	7	8	9	8	8	10	6	7	7	7
30–34 years	8	9	7	8	9	7	7	9	6	8	8	7
35–44 years	8	8	6	8	8	5	6	7	5	8	8	6
35–39 years	8	8	7	8	9	7	6	8	6	8	8	6
40–44 years	8	8	4	8	8	5	6	7	4	8	8	5
45–64 years	3	4	3	5	6	4	3	3	3	7	6	4
45–54 years	5	7	3	7	7	4	4	5	3	6	7	3
45–49 years	7	7	4	7	7	4	5	6	3	6	7	4
50–54 years	4	6	3	5	7	3	3	5	3	6	6	4
55–64 years	4	4	4	4	4	4	3	3	3	5	5	4
55–59 years	3	4	3	4	6	4	3	3	3	5	6	4
60–64 years	4	4	4	4	4	4	3	3	3	4	4	4
65 years and over	3	3	3	3	3	3	3	3	3	3	3	3
65–74 years	4	4	4	4	4	4	3	3	3	4	3	4
65–69 years	4	4	4	4	4	4	3	3	3	4	3	4
70–74 years	4	4	3	4	4	4	3	3	3	4	3	4
75–84 years	3	3	3	3	3	3	3	3	3	3	3	3
75–79 years	3	4	3	3	4	3	3	3	3	3	3	3
80–84 years	3	3	3	3	3	3	3	3	3	3	3	3
85 years and over	3	3	2	3	3	2	3	3	3	3	4	3

Table H. Effect of different age aggregations on ranking of Chronic obstructive pulmonary diseases and allied conditions by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers 490–496 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	4	5	4	4	5	4	10	8	9	–	–	8
1–4 years	–	10	10	–	10	–	10	10	9	10	9	10
5–14 years	9	8	9	10	–	9	6	7	7	–	–	–
5–9 years	9	9	9	–	–	10	7	7	7	9	9	9
10–14 years	7	7	8	9	8	8	7	7	6	–	–	–
15–24 years	10	10	10	10	10	10	8	7	9	–	–	–
15–19 years	7	7	8	8	8	8	7	7	7	–	–	10
20–24 years	10	–	–	–	–	–	8	8	10	–	–	–
25–44 years	–	–	–	–	–	–	–	–	–	–	–	–
25–34 years	–	–	–	–	–	–	–	–	–	–	–	–
25–29 years	–	–	–	–	–	–	–	–	–	–	–	10
30–34 years	–	–	–	–	–	–	–	–	–	–	–	–
35–44 years	–	–	–	–	–	–	–	–	10	–	–	–
35–39 years	–	–	–	–	–	–	–	–	10	–	–	–
40–44 years	–	–	–	–	–	–	–	–	10	–	–	–
45–64 years	5	6	4	4	5	3	8	9	5	–	–	7
45–54 years	9	10	7	9	9	8	10	10	8	–	–	8
45–49 years	–	–	8	10	–	8	10	–	8	–	–	9
50–54 years	9	9	6	9	9	5	9	10	7	10	–	8
55–64 years	3	3	3	3	3	3	6	6	5	9	10	7
55–59 years	4	6	4	3	4	3	7	8	5	10	10	7
60–64 years	3	3	3	3	3	3	5	6	5	8	9	7
65 years and over	4	4	5	4	4	5	6	4	7	6	6	6
65–74 years	3	3	3	3	3	3	5	4	5	6	6	6
65–69 years	3	3	3	3	3	3	5	4	5	6	6	6
70–74 years	3	3	4	3	3	3	5	4	5	5	5	5
75–84 years	4	4	4	4	4	4	6	4	7	6	5	6
75–79 years	4	3	4	4	3	4	5	4	5	6	6	6
80–84 years	4	4	5	4	4	4	6	5	8	6	5	6
85 years and over	5	5	5	5	5	5	8	5	9	5	5	6

Table J. Effect of different age aggregations on ranking of Accidents and adverse effects by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers E800–E949 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	5	3	6	5	4	6	5	5	5	3	3	5
1–4 years	1	1	1	1	1	1	1	1	1	1	1	1
5–14 years	1	1	1	1	1	1	1	1	1	1	1	1
5–9 years	1	1	1	1	1	1	1	1	1	1	1	1
10–14 years	1	1	1	1	1	1	1	1	1	1	1	1
15–24 years	1	1	1	1	1	1	2	2	2	2	2	1
15–19 years	1	1	1	1	1	1	2	2	2	2	2	1
20–24 years	1	1	1	1	1	1	2	2	2	1	2	1
25–44 years	1	2	2	1	1	2	4	3	5	2	2	3
25–34 years	1	1	1	1	1	1	3	3	4	1	1	1
25–29 years	1	1	1	1	1	1	3	3	3	1	1	1
30–34 years	1	2	2	1	1	2	3	3	4	2	2	2
35–44 years	4	3	3	2	2	2	4	3	4	2	2	3
35–39 years	2	2	2	1	2	2	5	3	4	2	2	3
40–44 years	4	4	3	3	4	3	4	4	5	3	2	4
45–64 years	4	3	6	3	3	6	5	5	6	4	5	6
45–54 years	3	3	4	3	3	3	5	4	5	5	5	5
45–49 years	3	4	3	3	3	3	4	4	5	4	4	3
50–54 years	3	3	4	3	3	4	5	4	5	4	5	6
55–64 years	6	5	6	6	5	6	5	4	6	6	6	6
55–59 years	5	3	6	5	3	6	5	4	6	6	4	6
60–64 years	6	5	6	6	5	6	6	5	8	6	6	6
65 years and over	7	7	7	7	7	7	9	7	9	7	8	7
65–74 years	7	7	7	7	7	7	7	7	10	8	8	8
65–69 years	7	6	7	6	6	7	7	7	9	8	7	8
70–74 years	7	7	7	7	7	7	8	7	10	8	8	9
75–84 years	7	7	7	7	7	7	7	7	9	7	7	7
75–79 years	7	7	7	7	7	7	8	7	9	7	7	8
80–84 years	7	7	7	7	6	7	9	9	10	7	7	7
85 years and over	7	6	8	7	6	8	9	9	9	8	7	8

Table K. Effect of different age aggregations on ranking of Pneumonia and influenza by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers 480–487 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	<i>All races</i>			<i>White</i>			<i>Black</i>			<i>Hispanic origin</i>		
	<i>Both sexes</i>	<i>Male</i>	<i>Female</i>	<i>Both sexes</i>	<i>Male</i>	<i>Female</i>	<i>Both sexes</i>	<i>Male</i>	<i>Female</i>	<i>Both sexes</i>	<i>Male</i>	<i>Female</i>
All ages	6	6	5	6	6	5	8	7	6	9	10	6
1–4 years	6	6	6	6	6	6	7	6	7	5	5	5
5–14 years	7	9	7	8	9	7	10	10	9	9	10	8
5–9 years	7	7	8	7	6	7	10	9	–	8	7	8
10–14 years	8	9	7	8	–	7	9	9	8	10	10	7
15–24 years	8	8	9	8	8	7	10	10	10	9	9	9
15–19 years	8	8	7	7	7	7	9	10	9	7	9	7
20–24 years	8	8	9	8	9	8	9	9	9	9	9	9
25–44 years	10	10	10	10	10	10	9	9	9	9	9	10
25–34 years	10	8	10	10	10	–	8	7	8	9	9	10
25–29 years	10	7	10	10	10	10	7	7	8	8	8	–
30–34 years	9	8	10	10	10	10	8	7	7	9	9	10
35–44 years	10	10	10	10	10	10	8	9	9	9	9	10
35–39 years	10	10	10	10	10	10	9	9	8	9	9	9
40–44 years	10	10	10	10	10	10	8	8	9	9	9	–
45–64 years	10	10	8	10	10	9	9	10	10	10	10	9
45–54 years	–	–	9	–	–	9	9	9	9	10	10	–
45–49 years	10	10	–	–	10	9	9	9	10	10	10	–
50–54 years	10	–	9	10	–	9	10	9	8	–	10	–
55–64 years	8	9	8	9	9	8	8	9	9	8	8	8
55–59 years	9	10	8	9	10	8	9	9	10	8	9	9
60–64 years	8	8	8	8	9	8	7	7	7	7	7	8
65 years and over	5	5	4	5	5	4	5	5	5	5	4	5
65–74 years	6	6	6	6	6	6	6	6	6	7	7	7
65–69 years	6	7	6	7	7	6	6	6	6	7	8	7
70–74 years	6	5	6	6	5	6	6	6	6	6	6	5
75–84 years	5	5	5	5	5	5	5	5	5	5	4	5
75–79 years	5	5	6	5	5	5	6	5	5	5	4	5
80–84 years	5	5	4	5	5	5	4	4	5	4	4	5
85 years and over	4	4	4	4	4	4	4	4	4	4	3	4

Table L. Effect of different age aggregations on ranking of Diabetes mellitus by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category number 250 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	7	9	7	7	9	7	7	10	4	7	9	4
1-4 years	-	-	-	-	-	-	-	-	-	-	-	-
5-14 years	-	-	-	-	-	-	-	-	-	-	-	-
5-9 years	-	-	-	-	-	-	-	-	-	-	-	-
10-14 years	-	-	-	-	-	-	-	-	-	-	-	-
15-24 years	-	-	-	-	-	-	-	-	-	-	10	-
15-19 years	-	-	-	-	-	-	-	-	-	-	-	-
20-24 years	-	10	-	10	10	-	10	-	10	-	9	-
25-44 years	9	9	9	9	9	9	10	10	8	10	10	9
25-34 years	9	10	8	9	8	8	10	10	10	10	10	10
25-29 years	8	8	8	9	8	9	10	8	10	-	10	-
30-34 years	10	10	9	9	8	9	10	10	-	10	10	9
35-44 years	9	9	9	9	9	9	10	10	8	10	10	9
35-39 years	9	9	9	9	8	9	10	10	9	10	10	9
40-44 years	9	9	9	9	9	7	9	10	8	10	10	9
45-64 years	7	9	5	7	9	5	4	6	4	6	7	3
45-54 years	8	8	5	8	8	5	6	8	4	7	8	6
45-49 years	8	9	7	8	8	7	8	8	6	8	9	6
50-54 years	7	8	5	8	8	6	6	7	4	7	7	5
55-64 years	5	7	5	5	7	5	4	5	4	3	4	3
55-59 years	6	7	5	7	8	5	4	6	4	4	5	3
60-64 years	5	6	5	5	7	5	4	4	4	3	5	3
65 years and over	6	6	6	6	6	6	4	6	4	4	5	4
65-74 years	5	5	5	5	5	5	4	5	4	3	4	3
65-69 years	5	5	5	5	5	5	4	5	4	3	3	3
70-74 years	5	6	5	5	6	5	4	5	4	3	4	3
75-84 years	6	6	6	6	6	6	4	6	4	4	6	4
75-79 years	6	6	5	6	6	6	4	6	4	4	5	4
80-84 years	6	6	6	6	7	6	5	6	4	5	6	4
85 years and over	8	9	7	8	9	7	5	7	5	6	6	5

Table M. Effect of different age aggregations on ranking of Human immunodeficiency virus infection by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers *042-*044 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	8	7	—	9	8	—	6	4	8	4	4	10
1–4 years	7	7	7	8	8	8	4	4	4	6	6	6
5–14 years	7	7	10	9	8	—	6	8	6	6	5	6
5–9 years	6	6	7	8	6	8	5	5	6	5	5	5
10–14 years	—	9	—	—	9	—	10	10	10	7	7	8
15–24 years	6	6	7	7	7	8	5	5	5	5	5	6
15–19 years	10	10	—	—	10	—	10	8	—	9	7	—
20–24 years	6	6	6	6	6	7	4	4	3	5	5	4
25–44 years	2	1	4	3	2	6	1	1	2	1	1	2
25–34 years	2	2	4	2	2	6	2	2	1	2	2	2
25–29 years	3	3	4	3	3	6	2	2	2	3	3	2
30–34 years	2	1	3	2	2	5	1	1	1	1	1	1
35–44 years	2	1	4	3	1	7	1	1	3	1	1	2
35–39 years	1	1	4	2	1	5	1	1	2	1	1	2
40–44 years	3	2	5	4	2	9	1	1	3	1	1	3
45–64 years	8	7	—	9	8	—	6	4	9	5	4	8
45–54 years	4	4	10	4	4	—	3	3	7	3	3	7
45–49 years	4	3	9	4	4	—	3	3	4	3	2	4
50–54 years	6	4	—	7	5	—	4	3	10	5	4	7
55–64 years	10	10	—	10	10	—	9	8	—	7	7	10
55–59 years	10	9	—	10	9	—	8	5	—	7	7	8
60–64 years	—	10	—	—	—	—	—	9	—	9	8	—
65 years and over	—	—	—	—	—	—	—	—	—	—	—	—
65–74 years	—	—	—	—	—	—	—	—	—	—	—	—
65–69 years	—	—	—	—	—	—	—	—	—	—	—	—
70–74 years	—	—	—	—	—	—	—	—	—	—	—	—
75–84 years	—	—	—	—	—	—	—	—	—	—	—	—
75–79 years	—	—	—	—	—	—	—	—	—	—	—	—
80–84 years	—	—	—	—	—	—	—	—	—	—	—	—
85 years and over	—	—	—	—	—	—	—	—	—	—	—	—

Table N. Effect of different age aggregations on ranking of Suicide by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers E950–E959 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	9	8	–	8	7	–	–	–	–	–	8	–
1–4 years	–	–	–	–	–	–	–	–	–	–	–	–
5–14 years	5	5	6	5	3	6	8	6	–	5	6	5
5–9 years	–	–	–	–	–	–	–	–	–	–	–	–
10–14 years	4	4	5	3	3	3	6	5	8	4	4	5
15–24 years	3	3	4	2	2	4	3	3	6	3	3	4
15–19 years	3	3	3	2	2	2	3	3	5	3	3	4
20–24 years	3	3	4	2	2	4	3	3	6	3	3	6
25–44 years	5	5	6	5	4	4	7	6	10	6	5	7
25–34 years	4	4	6	3	3	3	6	5	7	5	4	6
25–29 years	4	4	5	2	2	3	6	4	7	4	4	6
30–34 years	5	4	6	3	3	3	6	5	8	5	4	5
35–44 years	5	5	5	5	5	4	9	8	–	7	7	7
35–39 years	5	5	5	5	4	4	8	6	–	7	7	7
40–44 years	5	5	6	5	5	4	10	9	–	7	7	8
45–64 years	9	8	9	8	7	8	–	–	–	9	9	–
45–54 years	7	6	8	5	5	7	–	–	–	9	9	9
45–49 years	5	5	6	5	5	5	–	10	–	9	8	8
50–54 years	8	7	8	6	6	8	–	–	–	9	9	–
55–64 years	9	8	–	8	8	9	–	–	–	10	9	–
55–59 years	8	8	9	8	7	9	–	–	–	9	8	–
60–64 years	9	9	–	9	8	10	–	–	–	–	10	–
65 years and over	–	–	–	–	–	–	–	–	–	–	–	–
65–74 years	–	9	–	–	9	–	–	–	–	–	–	–
65–69 years	–	9	–	9	9	–	–	–	–	–	–	–
70–74 years	–	10	–	–	9	–	–	–	–	–	–	–
75–84 years	–	–	–	–	–	–	–	–	–	–	–	–
75–79 years	–	10	–	–	10	–	–	–	–	–	–	–
80–84 years	–	–	–	–	–	–	–	–	–	–	–	–
85 years and over	–	–	–	–	–	–	–	–	–	–	–	–

Table O. Effect of different age aggregations on ranking of Homicide by race, Hispanic origin, and sex: United States, 1992

[Rankings are based on deaths assigned to category numbers E960–E978 of the Ninth Revision of the International Classification of Diseases, 1975]

Age	All races			White			Black			Hispanic origin		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
All ages	10	10	–	–	–	–	4	3	10	5	5	–
1–4 years	4	4	4	4	4	4	3	3	3	4	4	4
5–14 years	3	3	3	4	4	4	2	2	2	3	2	4
5–9 years	4	4	4	5	5	4	3	3	3	4	4	4
10–14 years	3	3	3	4	4	4	2	2	2	2	2	3
15–24 years	2	2	2	3	3	3	1	1	1	1	1	2
15–19 years	2	2	2	3	3	3	1	1	1	1	1	2
20–24 years	2	2	2	3	3	3	1	1	1	2	1	2
25–44 years	6	6	5	6	6	5	2	2	4	3	3	4
25–34 years	3	3	3	5	4	4	1	1	2	3	3	4
25–29 years	2	2	3	4	4	4	1	1	1	2	2	3
30–34 years	4	3	4	5	5	6	2	2	2	3	3	4
35–44 years	6	6	7	7	7	8	5	4	6	4	3	5
35–39 years	6	6	6	6	6	6	3	2	5	4	3	4
40–44 years	7	7	8	7	7	8	5	5	6	6	5	6
45–64 years	–	–	–	–	–	–	10	8	–	8	8	–
45–54 years	10	9	–	10	10	10	8	6	10	8	6	9
45–49 years	9	8	10	9	9	10	6	5	9	7	6	10
50–54 years	–	10	10	–	10	10	8	8	–	8	8	9
55–64 years	–	–	–	–	–	–	–	–	–	–	–	–
55–59 years	–	–	–	–	–	–	–	10	–	–	–	–
60–64 years	–	–	–	–	–	–	–	–	–	–	–	–
65 years and over	–	–	–	–	–	–	–	–	–	–	–	–
65–74 years	–	–	–	–	–	–	–	–	–	–	–	–
65–69 years	–	–	–	–	–	–	–	–	–	–	–	–
70–74 years	–	–	–	–	–	–	–	–	–	–	–	–
75–84 years	–	–	–	–	–	–	–	–	–	–	–	–
75–79 years	–	–	–	–	–	–	–	–	–	–	–	–
80–84 years	–	–	–	–	–	–	–	–	–	–	–	–
85 years and over	–	–	–	–	–	–	–	–	–	–	–	–

Discussion

The level of age detail used to tabulate data affects the identification and rankings of causes of death. For many purposes, the use of broad age groupings is adequate. If a particular cause is disproportionately important to a specific age/race/sex group, the identification of that cause as a public health problem may require the use of more specific aggregations. There is not a “best” age aggregation. The degree of

detail needed for an accurate picture depends on the cause examined, the purpose of the study, and the population group of interest. The degree of age detail shown in NCHS mortality tabulations is determined by convention, requirements for standardization, and the number of other classification variables shown in the tabulations.

References

1. Summary Report of the Third Annual Meeting of the Public Health Conference on Records and Statistics. Federal Security Agency, Public Health Service, Office of Vital Statistics, Washington. 1951.
2. National Center for Health Statistics. International Classification of Diseases, 9th Revision, Clinical Modification, vol 1 and 2, Update, HTLV-III/LAV Infection Codes, Official Authorized Addendum, Effective October 1, 1986.
3. National Center for Health Statistics. Technical appendix. Vital statistics of the United States, 1987, vol II, mortality, part A. Washington: Public Health Service. 1990.
4. National Center for Health Statistics. Vital statistics: ICD-9 Underlying Cause-of-Death Lists for tabulating mortality statistics, NCHS instruction manual; part 9. U.S. Department of Health, Education, and Welfare, Public Health Service. 1979.
5. National Center for Health Statistics. Vital statistics: ICD-9 Underlying Cause-of-Death Lists for tabulating mortality statistics, Notice of change, 1-5, NCHS instruction manual, part 9. U.S. Department of Health, Education, and Welfare, Public Health Service. 1979-87.
6. World Health Organization. Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death, based on the recommendations of the Ninth Revision Conference, 1975. Geneva: World Health Organization. 1977.
7. U.S. Bureau of the Census. Unpublished data from the 1990 census for persons of Spanish origin, by State.
8. National Center for Health Statistics. Vital statistics, instructions for classifying the underlying cause of death. NCHS instruction manual; part 2a. Hyattsville, Maryland: Public Health Service. Published annually.
9. National Center for Health Statistics. Vital statistics, instructions for classifying multiple causes of death. NCHS instruction manual; part 2b. Hyattsville, Maryland: Public Health Service. Published annually.
10. National Center for Health Statistics. Vital statistics, Nonindexed terms, standard abbreviations, and State geographic codes used in mortality data classification. NCHS instruction manual; part 2e. Hyattsville, Maryland: Public Health Service. Published annually.
11. U.S. Bureau of the Census. U.S. Population estimates, by age, sex, race, and Hispanic origin: 1992. Census File RESP0792. 1994.
12. U.S. Bureau of the Census. Unpublished estimates for 1991, by State.
13. National Center for Health Statistics. Technical appendix. Vital statistics of the United States, 1990, vol II, mortality, part A. Washington: Public Health Service. 1994.

List of detailed tables

1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992	18	3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992	54
2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992	32		

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
All races, ² both sexes				15–24 years			
All ages ³							
...	All causes	2,175,613	852.9	...	All causes	34,548	95.6
1	Diseases of heart390–398,402,404–429	717,706	281.4	1	Accidents and adverse effects.E800–E949	13,662	37.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	520,578	204.1	...	Motor vehicle accidentsE810–E825	10,305	28.5
3	Cerebrovascular diseases430–438	143,769	56.4	...	All other accidents and adverse effectsE800–E807,E826–E949	3,357	9.3
4	Chronic obstructive pulmonary diseases and allied conditions.490–496	91,938	36.0	2	Homicide and legal intervention.E960–E978	8,019	22.2
5	Accidents and adverse effects.E800–E949	86,777	34.0	3	SuicideE950–E959	4,693	13.0
...	Motor vehicle accidentsE810–E825	40,982	16.1	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	1,809	5.0
...	All other accidents and adverse effectsE800–E807,E826–E949	45,795	18.0	5	Diseases of heart.390–398,402,404–429	968	2.7
6	Pneumonia and influenza480–487	75,719	29.7	6	Human immunodeficiency virus infection*042–*044	578	1.6
7	Diabetes mellitus.250	50,067	19.6	7	Congenital anomalies.740–759	450	1.2
8	Human immunodeficiency virus infection*042–*044	33,566	13.2	8	Pneumonia and influenza480–487	229	0.6
9	SuicideE950–E959	30,484	12.0	9	Cerebrovascular diseases430–438	197	0.5
10	Homicide and legal intervention.E960–E978	25,488	10.0	10	Chronic obstructive pulmonary diseases and allied conditions.490–496	189	0.5
...	All other causesResidual	399,521	156.6	...	All other causesResidual	3,754	10.4
1–4 years				25–44 years			
...	All causes	6,764	43.6	...	All causes	149,771	181.9
1	Accidents and adverse effects.E800–E949	2,467	15.9	1	Accidents and adverse effects.E800–E949	25,808	31.3
...	Motor vehicle accidentsE810–E825	860	5.5	...	Motor vehicle accidentsE810–E825	14,071	17.1
...	All other accidents and adverse effectsE800–E807,E826–E949	1,607	10.4	...	All other accidents and adverse effectsE800–E807,E826–E949	11,737	14.3
2	Congenital anomalies740–759	856	5.5	2	Human immunodeficiency virus infection*042–*044	24,629	29.9
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	479	3.1	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	22,185	26.9
4	Homicide and legal intervention.E960–E978	430	2.8	4	Diseases of heart.390–398,402,404–429	16,121	19.6
5	Diseases of heart.390–398,402,404–429	286	1.8	5	SuicideE950–E959	12,181	14.8
6	Pneumonia and influenza480–487	188	1.2	6	Homicide and legal intervention.E960–E978	11,803	14.3
7	Human immunodeficiency virus infection*042–*044	161	1.0	7	Chronic liver disease and cirrhosis.571	4,373	5.3
8	Certain conditions originating in the perinatal period.760–779	113	0.7	8	Cerebrovascular diseases430–438	3,387	4.1
9	Septicemia038	77	0.5	9	Diabetes mellitus.250	2,258	2.7
10	Anemias280–285	65	0.4	10	Pneumonia and influenza480–487	2,004	2.4
...	All other causesResidual	1,642	10.6	...	All other causesResidual	25,022	30.4
5–14 years				45–64 years			
...	All causes	8,193	22.5	...	All causes	366,021	757.2
1	Accidents and adverse effects.E800–E949	3,388	9.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	132,815	274.7
...	Motor vehicle accidentsE810–E825	1,904	5.2	2	Diseases of heart.390–398,402,404–429	103,929	215.0
...	All other accidents and adverse effectsE800–E807,E826–E949	1,484	4.1	3	Cerebrovascular diseases430–438	14,500	30.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	1,105	3.0	4	Accidents and adverse effects.E800–E949	13,882	28.7
3	Homicide and legal intervention.E960–E978	587	1.6	...	Motor vehicle accidentsE810–E825	6,597	13.6
4	Congenital anomalies740–759	448	1.2	...	All other accidents and adverse effectsE800–E807,E826–E949	7,285	15.1
5	SuicideE950–E959	314	0.9	5	Chronic obstructive pulmonary diseases and allied conditions.490–496	12,372	25.6
6	Diseases of heart.390–398,402,404–429	284	0.8	6	Chronic liver disease and cirrhosis.571	10,349	21.4
7	Human immunodeficiency virus infection*042–*044	104	0.3	7	Diabetes mellitus.250	10,312	21.3
7	Pneumonia and influenza480–487	104	0.3	8	Human immunodeficiency virus infection*042–*044	7,360	15.2
9	Chronic obstructive pulmonary diseases and allied conditions.490–496	100	0.3	9	SuicideE950–E959	7,123	14.7
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	97	0.3	10	Pneumonia and influenza480–487	5,098	10.5
...	All other causesResidual	1,662	4.6	...	All other causesResidual	48,281	99.9

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
65 years and over				Male, 5–14 years			
...	All causes	1,575,214	4880.6	...	All causes	5,080	27.2
1	Diseases of heart390–398,402,404–429	595,314	1844.5	1	Accidents and adverse effects.E800–E949	2,280	12.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	362,060	1121.8	...	Motor vehicle accidentsE810–E825	1,230	6.6
3	Cerebrovascular diseases430–438	125,392	388.5	...	All other accidents and adverse effectsE800–E807,E826–E949	1,050	5.6
4	Chronic obstructive pulmonary diseases and allied conditions.490–496	78,182	242.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	637	3.4
5	Pneumonia and influenza480–487	67,489	209.1	3	Homicide and legal intervention.E960–E978	375	2.0
6	Diabetes mellitus.250	37,328	115.7	4	Congenital anomalies.740–759	238	1.3
7	Accidents and adverse effects.E800–E949	26,633	82.5	5	SuicideE950–E959	232	1.2
...	Motor vehicle accidentsE810–E825	7,053	21.9	6	Diseases of heart.390–398,402,404–429	160	0.9
...	All other accidents and adverse effectsE800–E807,E826–E949	19,580	60.7	7	Human immunodeficiency virus infection*042–*044	67	0.4
8	Nephritis, nephrotic syndrome, and nephrosis580–589	18,711	58.0	8	Chronic obstructive pulmonary diseases and allied conditions.490–496	55	0.3
9	Atherosclerosis440	15,995	49.6	9	Pneumonia and influenza480–487	54	0.3
10	Septicemia038	15,884	49.2	10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	51	0.3
...	All other causesResidual	232,226	719.5	...	All other causesResidual	931	5.0
Male, all ages ³				Male, 15–24 years			
...	All causes	1,122,336	901.6	...	All causes	26,207	141.8
1	Diseases of heart390–398,402,404–429	357,545	287.2	...	Accidents and adverse effects.E800–E949	10,253	55.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	274,838	220.8	...	Motor vehicle accidentsE810–E825	7,438	40.3
3	Accidents and adverse effects.E800–E949	57,862	46.5	...	All other accidents and adverse effectsE800–E807,E826–E949	2,815	15.2
...	Motor vehicle accidentsE810–E825	27,982	22.5	2	Homicide and legal intervention.E960–E978	6,891	37.3
...	All other accidents and adverse effectsE800–E807,E826–E949	29,880	24.0	3	SuicideE950–E959	4,044	21.9
4	Cerebrovascular diseases430–438	56,645	45.5	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	1,084	5.9
5	Chronic obstructive pulmonary diseases and allied conditions.490–496	50,465	40.5	5	Diseases of heart.390–398,402,404–429	626	3.4
6	Pneumonia and influenza480–487	35,465	28.5	6	Human immunodeficiency virus infection*042–*044	419	2.3
7	Human immunodeficiency virus infection*042–*044	29,325	23.6	7	Congenital anomalies.740–759	280	1.5
8	SuicideE950–E959	24,457	19.6	8	Pneumonia and influenza480–487	126	0.7
9	Diabetes mellitus.250	21,672	17.4	9	Cerebrovascular diseases430–438	118	0.6
10	Homicide and legal intervention.E960–E978	20,115	16.2	10	Chronic obstructive pulmonary diseases and allied conditions.490–496	106	0.6
...	All other causesResidual	193,947	155.8	...	All other causesResidual	2,206	12.2
Male, 1–4 years				Male, 25–44 years			
...	All causes	3,809	48.0	...	All causes	105,890	258.3
1	Accidents and adverse effects.E800–E949	1,513	19.1	1	Human immunodeficiency virus infection*042–*044	21,509	52.5
...	Motor vehicle accidentsE810–E825	487	6.1	2	Accidents and adverse effects.E800–E949	19,981	48.7
...	All other accidents and adverse effectsE800–E807,E826–E949	1,026	12.9	...	Motor vehicle accidentsE810–E825	10,327	25.2
2	Congenital anomalies.740–759	460	5.8	...	All other accidents and adverse effectsE800–E807,E826–E949	9,654	23.5
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	248	3.1	3	Diseases of heart.390–398,402,404–429	11,729	28.6
4	Homicide and legal intervention.E960–E978	242	3.0	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	10,095	24.6
5	Diseases of heart.390–398,402,404–429	151	1.9	5	SuicideE950–E959	9,782	23.9
6	Pneumonia and influenza480–487	95	1.2	6	Homicide and legal intervention.E960–E978	9,311	22.7
7	Human immunodeficiency virus infection*042–*044	88	1.1	7	Chronic liver disease and cirrhosis571	3,204	7.8
8	Certain conditions originating in the perinatal period.760–779	62	0.8	8	Cerebrovascular diseases430–438	1,766	4.3
9	Anemias280–285	39	0.5	9	Diabetes mellitus.250	1,347	3.3
10	Chronic obstructive pulmonary diseases and allied conditions.490–496	35	0.4	10	Pneumonia and influenza480–487	1,291	3.1
...	All other causesResidual	876	11.0	...	All other causesResidual	15,875	38.7

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Male, 45–64 years				Female, 1–4 years			
...	All causes	226,151	970.1	...	All causes	2,955	39.0
1	Diseases of heart390–398,402,404–429	73,229	314.1	1	Accidents and adverse effectsE800–E949	954	12.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	71,501	306.7	...	Motor vehicle accidentsE810–E825	373	4.9
3	Accidents and adverse effectsE800–E949	9,926	42.6	...	All other accidents and adverse effectsE800–E807,E826–E949	581	7.7
...	Motor vehicle accidentsE810–E825	4,409	18.9	2	Congenital anomalies740–759	396	5.2
...	All other accidents and adverse effectsE800–E807,E826–E949	5,517	23.7	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	231	3.0
4	Cerebrovascular diseases430–438	7,859	33.7	4	Homicide and legal interventionE960–E978	188	2.5
5	Chronic liver disease and cirrhosis571	7,303	31.3	5	Diseases of heart390–398,402,404–429	135	1.8
6	Chronic obstructive pulmonary diseases and allied conditions490–496	6,751	29.0	6	Pneumonia and influenza480–487	93	1.2
7	Human immunodeficiency virus infection*042–*044	6,682	28.7	7	Human immunodeficiency virus infection*042–*044	73	1.0
8	SuicideE950–E959	5,385	23.1	8	Certain conditions originating in the perinatal period760–779	51	0.7
9	Diabetes mellitus250	5,363	23.0	9	Septicemia038	44	0.6
10	Pneumonia and influenza480–487	3,165	13.6	10	Chronic obstructive pulmonary diseases and allied conditions490–496	28	0.4
...	All other causesResidual	28,987	124.3	...	All other causesResidual	762	10.1
Male, 65 years and over				Female, 5–14 years			
...	All causes	735,298	5,638.1	...	All causes	3,113	17.5
1	Diseases of heart390–398,402,404–429	271,214	2,079.6	1	Accidents and adverse effectsE800–E949	1,108	6.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	191,204	1,466.1	...	Motor vehicle accidentsE810–E825	674	3.8
3	Cerebrovascular diseases430–438	46,722	358.3	...	All other accidents and adverse effectsE800–E807,E826–E949	434	2.4
4	Chronic obstructive pulmonary diseases and allied conditions490–496	42,961	329.4	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	468	2.6
5	Pneumonia and influenza480–487	30,374	232.9	3	Homicide and legal interventionE960–E978	212	1.2
6	Diabetes mellitus250	14,865	114.0	4	Congenital anomalies740–759	210	1.2
7	Accidents and adverse effectsE800–E949	13,335	102.3	5	Diseases of heart390–398,402,404–429	124	0.7
...	Motor vehicle accidentsE810–E825	3,970	30.4	6	SuicideE950–E959	82	0.5
...	All other accidents and adverse effectsE800–E807,E826–E949	9,365	71.8	7	Pneumonia and influenza480–487	50	0.3
8	Nephritis, nephrotic syndrome, and nephrosis580–589	8,811	67.6	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	46	0.3
9	Septicemia038	6,425	49.3	9	Chronic obstructive pulmonary diseases and allied conditions490–496	45	0.3
10	Chronic liver disease and cirrhosis571	5,936	45.5	10	Human immunodeficiency virus infection*042–*044	37	0.2
...	All other causesResidual	103,451	793.2	...	All other causesResidual	731	4.1
Female, all ages³				Female, 15–24 years			
...	All causes	1,053,277	806.5	...	All causes	8,341	47.2
1	Diseases of heart390–398,402,404–429	360,161	275.8	1	Accidents and adverse effectsE800–E949	3,409	19.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	245,740	188.2	...	Motor vehicle accidentsE810–E825	2,867	16.2
3	Cerebrovascular diseases430–438	87,124	66.7	...	All other accidents and adverse effectsE800–E807,E826–E949	542	3.1
4	Chronic obstructive pulmonary diseases and allied conditions490–496	41,473	31.8	2	Homicide and legal interventionE960–E978	1,128	6.4
5	Pneumonia and influenza480–487	40,254	30.8	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	725	4.1
6	Accidents and adverse effectsE800–E949	28,915	22.1	4	SuicideE950–E959	649	3.7
...	Motor vehicle accidentsE810–E825	13,000	10.0	5	Diseases of heart390–398,402,404–429	342	1.9
...	All other accidents and adverse effectsE800–E807,E826–E949	15,915	12.2	6	Congenital anomalies740–759	170	1.0
7	Diabetes mellitus250	28,395	21.7	7	Human immunodeficiency virus infection*042–*044	159	0.9
8	Nephritis, nephrotic syndrome, and nephrosis580–589	11,346	8.7	8	Complications of pregnancy, childbirth, and the puerperium630–676	110	0.6
9	Septicemia038	11,140	8.5	9	Pneumonia and influenza480–487	103	0.6
10	Atherosclerosis440	10,503	8.0	10	Chronic obstructive pulmonary diseases and allied conditions490–496	83	0.5
...	All other causesResidual	188,226	144.1	...	All other causesResidual	1,463	8.3

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Female, 25–44 years				Total white, all ages³			
...	All causes	43,881	106.1	...	All causes	1,873,781	880.0
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	12,090	29.2	1	Diseases of heart390–398,402,404–429	633,487	297.5
2	Accidents and adverse effectsE800–E949	5,827	14.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	454,531	213.5
...	Motor vehicle accidentsE810–E825	3,744	9.1	3	Cerebrovascular diseases430–438	124,371	58.4
...	All other accidents and adverse effectsE800–E807,E826–E949	2,083	5.0	4	Chronic obstructive pulmonary diseases and allied conditions490–496	85,231	40.0
3	Diseases of heart390–398,402,404–429	4,392	10.6	5	Accidents and adverse effectsE800–E949	72,392	34.0
4	Human immunodeficiency virus infection *042–*044	3,120	7.5	...	Motor vehicle accidentsE810–E825	34,439	16.2
5	Homicide and legal interventionE960–E978	2,492	6.0	...	All other accidents and adverse effectsE800–E807,E826–E949	37,953	17.8
6	SuicideE950–E959	2,399	5.8	6	Pneumonia and influenza480–487	67,456	31.7
7	Cerebrovascular diseases430–438	1,621	3.9	7	Diabetes mellitus250	40,442	19.0
8	Chronic liver disease and cirrhosis571	1,169	2.8	8	SuicideE950–E959	27,611	13.0
9	Diabetes mellitus250	911	2.2	9	Human immunodeficiency virus infection *042–*044	21,921	10.3
10	Pneumonia and influenza480–487	713	1.7	10	Chronic liver disease and cirrhosis571	21,286	10.0
...	All other causesResidual	9,147	22.1	...	All other causesResidual	325,053	152.7
Female, 45–64 years				White, 1–4 years			
...	All causes	139,870	558.8	...	All causes	4,685	38.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	61,314	245.0	1	Accidents and adverse effectsE800–E949	1,794	14.6
2	Diseases of heart390–398,402,404–429	30,700	122.7	...	Motor vehicle accidentsE810–E825	627	5.1
3	Cerebrovascular diseases430–438	6,641	26.5	...	All other accidents and adverse effectsE800–E807,E826–E949	1,167	9.5
4	Chronic obstructive pulmonary diseases and allied conditions490–496	5,621	22.5	2	Congenital anomalies740–759	613	5.0
5	Diabetes mellitus250	4,949	19.8	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	388	3.2
6	Accidents and adverse effectsE800–E949	3,956	15.8	4	Homicide and legal interventionE960–E978	224	1.8
...	Motor vehicle accidentsE810–E825	2,188	8.7	5	Diseases of heart390–398,402,404–429	179	1.5
...	All other accidents and adverse effectsE800–E807,E826–E949	1,768	7.1	6	Pneumonia and influenza480–487	116	0.9
7	Chronic liver disease and cirrhosis571	3,046	12.2	7	Certain conditions originating in the perinatal period760–779	64	0.5
8	Pneumonia and influenza480–487	1,933	7.7	8	Human immunodeficiency virus infection *042–*044	60	0.5
9	SuicideE950–E959	1,738	6.9	9	Septicemia038	53	0.4
10	Septicemia038	1,112	4.4	10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	51	0.4
...	All other causesResidual	18,860	75.4	...	All other causesResidual	1,143	9.3
Female, 65 years and over				White, 5–14 years			
...	All causes	839,916	4,366.9	...	All causes	5,989	20.6
1	Diseases of heart390–398,402,404–429	324,100	1,685.1	...	Accidents and adverse effectsE800–E949	2,501	8.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	170,856	888.3	...	Motor vehicle accidentsE810–E825	1,472	5.1
3	Cerebrovascular diseases430–438	78,670	409.0	...	All other accidents and adverse effectsE800–E807,E826–E949	1,029	3.5
4	Pneumonia and influenza480–487	37,115	193.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	904	3.1
5	Chronic obstructive pulmonary diseases and allied conditions490–496	35,221	183.1	3	Congenital anomalies740–759	343	1.2
6	Diabetes mellitus250	22,463	116.8	4	Homicide and legal interventionE960–E978	295	1.0
7	Accidents and adverse effectsE800–E949	13,298	69.1	5	SuicideE950–E959	271	0.9
...	Motor vehicle accidentsE810–E825	3,083	16.0	6	Diseases of heart390–398,402,404–429	188	0.6
...	All other accidents and adverse effectsE800–E807,E826–E949	10,215	53.1	7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	82	0.3
8	Atherosclerosis440	10,187	53.0	8	Pneumonia and influenza480–487	80	0.3
9	Nephritis, nephrotic syndrome, and nephrosis580–589	9,900	51.5	9	Human immunodeficiency virus infection *042–*044	55	0.2
10	Septicemia038	9,459	49.2	10	Chronic obstructive pulmonary diseases and allied conditions490–496	50	0.2
...	All other causesResidual	128,647	668.9	10	Cerebrovascular diseases430–436	50	0.2
...				...	All other causesResidual	1,170	4.0

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White, 15–24 years				White, 65 years and over			
...	All causes	24,341	83.7	...	All causes	1,413,634	4,871.2
1	Accidents and adverse effects.E800–E949	11,450	39.4	1	Diseases of heart.390–398,402,404–429	536,801	1,849.7
...	Motor vehicle accidentsE810–E825	8,811	30.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	323,161	1,113.6
...	All other accidents and adverse effectsE800–E807,E826–E949	2,639	9.1	3	Cerebrovascular diseases430–438	111,531	384.3
2	SuicideE950–E959	3,935	13.5	4	Chronic obstructive pulmonary diseases and allied conditions.490–496	73,483	253.2
3	Homicide and legal intervention.E960–E978	3,179	10.9	5	Pneumonia and influenza480–487	61,601	212.3
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	1,467	5.0	6	Diabetes mellitus.250	31,146	107.3
5	Diseases of heart.390–398,402,404–429	629	2.2	7	Accidents and adverse effects.E800–E949	23,921	82.4
6	Congenital anomalies.740–759	369	1.3	...	Motor vehicle accidentsE810–E825	6,373	22.0
7	Human immunodeficiency virus infection*042–*044	290	1.0	...	All other accidents and adverse effectsE800–E807,E826–E949	17,548	60.5
8	Pneumonia and influenza480–487	164	0.6	8	Nephritis, nephrotic syndrome, and nephrosis580–589	15,747	54.3
9	Cerebrovascular diseases430–438	147	0.5	9	Atherosclerosis440	14,809	51.0
10	Chronic obstructive pulmonary diseases and allied conditions.490–496	107	0.4	10	Septicemia038	13,288	45.8
...	All other causesResidual	2,604	9.0	...	All other causesResidual	208,146	717.2
White, 25–44 years				White male, all ages ³			
...	All causes	107,514	157.1	...	All causes	956,957	917.2
1	Accidents and adverse effects.E800–E949	20,874	30.5	1	Diseases of heart.390–398,402,404–429	315,483	302.4
...	Motor vehicle accidentsE810–E825	11,597	16.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	238,499	228.6
...	All other accidents and adverse effectsE800–E807,E826–E949	9,277	13.6	3	Cerebrovascular diseases430–438	48,073	46.1
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	17,516	25.6	4	Accidents and adverse effects.E800–E949	47,879	45.9
3	Human immunodeficiency virus infection*042–*044	15,973	23.3	...	Motor vehicle accidentsE810–E825	23,415	22.4
4	Diseases of heart.390–398,402,404–429	11,383	16.6	...	All other accidents and adverse effectsE800–E807,E826–E949	24,464	23.4
5	SuicideE950–E959	10,786	15.8	5	Chronic obstructive pulmonary diseases and allied conditions.490–496	46,355	44.4
6	Homicide and legal intervention.E960–E978	5,787	8.5	6	Pneumonia and influenza480–487	30,951	29.7
7	Chronic liver disease and cirrhosis.571	3,275	4.8	7	SuicideE950–E959	22,126	21.2
8	Cerebrovascular diseases430–438	2,113	3.1	8	Human immunodeficiency virus infection*042–*044	20,161	19.3
9	Diabetes mellitus.250	1,678	2.5	9	Diabetes mellitus.250	17,951	17.2
10	Pneumonia and influenza480–487	1,250	1.8	10	Chronic liver disease and cirrhosis.571	13,910	13.3
...	All other causesResidual	16,879	24.7	...	All other causesResidual	155,569	149.1
White, 45–64 years				White male, 1–4 years			
...	All causes	295,103	706.0	...	All causes	2,690	42.6
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	110,992	265.5	1	Accidents and adverse effects.E800–E949	1,136	18.0
2	Diseases of heart.390–398,402,404–429	83,776	200.4	...	Motor vehicle accidentsE810–E825	379	6.0
3	Accidents and adverse effects.E800–E949	11,217	26.8	...	All other accidents and adverse effectsE800–E807,E826–E949	757	12.0
...	Motor vehicle accidentsE810–E825	5,422	13.0	2	Congenital anomalies.740–759	339	5.4
...	All other accidents and adverse effectsE800–E807,E826–E949	5,795	13.9	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	207	3.3
4	Chronic obstructive pulmonary diseases and allied conditions.490–496	10,887	26.0	4	Homicide and legal intervention.E960–E978	133	2.1
5	Cerebrovascular diseases430–438	10,378	24.8	5	Diseases of heart.390–398,402,404–429	89	1.4
6	Chronic liver disease and cirrhosis.571	8,474	20.3	6	Pneumonia and influenza480–487	56	0.9
7	Diabetes mellitus.250	7,506	18.0	7	Certain conditions originating in the perinatal period.760–779	36	0.6
8	SuicideE950–E959	6,687	16.0	8	Human immunodeficiency virus infection*042–*044	32	0.5
9	Human immunodeficiency virus infection*042–*044	5,090	12.2	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	27	0.4
10	Pneumonia and influenza480–487	3,884	9.3	10	Chronic obstructive pulmonary diseases and allied conditions.490–496	22	0.3
...	All other causesResidual	36,212	86.6	...	All other causesResidual	613	9.7

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
White male, 5–14 years				White male, 45–64 years			
...	All causes	3,698	24.7	...	All causes	184,060	904.2
1	Accidents and adverse effects.E800–E949	1,680	11.2	1	Diseases of heart.390–398,402,404–429	60,943	299.4
...	Motor vehicle accidentsE810–E825	946	6.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	59,438	292.0
...	All other accidents and adverse effectsE800–E807,E826–E949	734	4.9	3	Accidents and adverse effects.E800–E949	7,980	39.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	524	3.5	...	Motor vehicle accidentsE810–E825	3,603	17.7
3	SuicideE950–E959	196	1.3	...	All other accidents and adverse effectsE800–E807,E826–E949	4,377	21.5
4	Homicide and legal intervention.E960–E978	185	1.2	4	Chronic liver disease and cirrhosis571	6,045	29.7
5	Congenital anomalies740–759	179	1.2	5	Chronic obstructive pulmonary diseases and allied conditions490–496	5,896	29.0
6	Diseases of heart.390–398,402,404–429	107	0.7	6	Cerebrovascular diseases430–438	5,630	27.7
7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	42	0.3	7	SuicideE950–E959	5,063	24.9
8	Human immunodeficiency virus infection*042–*044	40	0.3	8	Human immunodeficiency virus infection*042–*044	4,764	23.4
9	Pneumonia and influenza480–487	38	0.3	9	Diabetes mellitus250	4,080	20.0
10	Cerebrovascular diseases430–438	30	0.2	10	Pneumonia and influenza480–487	2,345	11.5
...	All other causesResidual	677	4.5	...	All other causesResidual	21,876	107.5
White male, 15–24 years				White male, 65 years and over			
...	All causes	18,136	121.5	...	All causes	658,025	5,598.2
1	Accidents and adverse effects.E800–E949	8,546	57.3	1	Diseases of heart.390–398,402,404–429	244,958	2,084.0
...	Motor vehicle accidentsE810–E825	6,313	42.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	169,321	1,440.5
...	All other accidents and adverse effectsE800–E807,E826–E949	2,233	15.0	3	Cerebrovascular diseases430–438	41,110	349.7
2	SuicideE950–E959	3,392	22.7	4	Chronic obstructive pulmonary diseases and allied conditions490–496	39,990	340.2
3	Homicide and legal intervention.E960–E978	2,604	17.5	5	Pneumonia and influenza480–487	27,398	233.1
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	889	6.0	6	Diabetes mellitus250	12,773	108.7
5	Diseases of heart.390–398,402,404–429	401	2.7	7	Accidents and adverse effects.E800–E949	11,825	100.6
6	Congenital anomalies740–759	228	1.5	...	Motor vehicle accidentsE810–E825	3,531	30.0
7	Human immunodeficiency virus infection*042–*044	225	1.5	...	All other accidents and adverse effectsE800–E807,E826–E949	8,294	70.6
8	Pneumonia and influenza480–487	93	0.6	8	Nephritis, nephrotic syndrome, and nephrosis580–589	7,508	63.9
9	Cerebrovascular diseases430–438	90	0.6	9	Chronic liver disease and cirrhosis571	5,357	45.6
10	Chronic obstructive pulmonary diseases and allied conditions490–496	54	0.4	10	Septicemia038	5,333	45.4
...	All other causesResidual	1,614	10.8	...	All other causesResidual	92,452	786.5
White male, 25–44 years				White female, all ages ³			
...	All causes	77,451	225.0	...	All causes	916,824	844.3
1	Accidents and adverse effects.E800–E949	16,294	47.3	1	Diseases of heart.390–398,402,404–429	318,004	292.9
...	Motor vehicle accidentsE810–E825	8,550	24.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	216,032	199.0
...	All other accidents and adverse effectsE800–E807,E826–E949	7,744	22.5	3	Cerebrovascular diseases430–438	76,298	70.3
2	Human immunodeficiency virus infection*042–*044	14,738	42.8	4	Chronic obstructive pulmonary diseases and allied conditions490–496	38,876	35.8
3	Diseases of heart.390–398,402,404–429	8,690	25.2	5	Pneumonia and influenza480–487	36,505	33.6
4	SuicideE950–E959	8,648	25.1	...	Accidents and adverse effects.E800–E949	24,513	22.6
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	8,064	23.4	...	Motor vehicle accidentsE810–E825	11,024	10.2
6	Homicide and legal intervention.E960–E978	4,496	13.1	...	All other accidents and adverse effectsE800–E807,E826–E949	13,489	12.4
7	Chronic liver disease and cirrhosis571	2,476	7.2	7	Diabetes mellitus250	22,491	20.7
8	Cerebrovascular diseases430–438	1,121	3.3	8	Atherosclerosis440	9,737	9.0
9	Diabetes mellitus250	1,033	3.0	9	Nephritis, nephrotic syndrome, and nephrosis580–589	9,119	8.4
10	Pneumonia and influenza480–487	801	2.3	10	Septicemia038	9,057	8.3
...	All other causesResidual	11,090	32.2	...	All other causesResidual	156,192	143.8

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White female, 1–4 years				White female, 25–44 years			
...	All causes	1,995	33.3	...	All causes	30,063	88.4
1	Accidents and adverse effects.E800–E949	658	11.0	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues.140–208	9,452	27.8
...	Motor vehicle accidentsE810–E825	248	4.1	2	Accidents and adverse effects.E800–E949	4,580	13.5
...	All other accidents and adverse effectsE800–E807,E826–E949	410	6.8	...	Motor vehicle accidentsE810–E825	3,047	9.0
2	Congenital anomalies740–759	274	4.6	...	All other accidents and adverse effectsE800–E807,E826–E949	1,533	4.5
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues140–208	181	3.0	3	Diseases of heart.390–398,402,404–429	2,693	7.9
4	Homicide and legal intervention.E960–E978	91	1.5	4	SuicideE950–E959	2,138	6.3
5	Diseases of heart.390–398,402,404–429	90	1.5	5	Homicide and legal intervention.E960–E978	1,291	3.8
6	Pneumonia and influenza480–487	60	1.0	6	Human immunodeficiency virus infection*042–*044	1,235	3.6
7	Septicemia038	32	0.5	7	Cerebrovascular diseases430–438	992	2.9
8	Certain conditions originating in the perinatal period.760–779	28	0.5	8	Chronic liver disease and cirrhosis571	799	2.3
8	Human immunodeficiency virus infection*042–*044	28	0.5	9	Diabetes mellitus.250	645	1.9
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	24	0.4	10	Pneumonia and influenza480–487	449	1.3
...	All other causesResidual	529	8.8	...	All other causesResidual	5,789	17.0
White female, 5–14 years				White female, 45–64 years			
...	All causes	2,291	16.2	...	All causes	111,043	517.8
1	Accidents and adverse effects.E800–E949	821	5.8	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues.140–208	51,554	240.4
...	Motor vehicle accidentsE810–E825	526	3.7	2	Diseases of heart.390–398,402,404–429	22,833	106.5
...	All other accidents and adverse effectsE800–E807,E826–E949	295	2.1	3	Chronic obstructive pulmonary diseases and allied conditions.490–496	4,991	23.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues140–208	380	2.7	4	Cerebrovascular diseases430–438	4,748	22.1
3	Congenital anomalies740–759	164	1.2	5	Diabetes mellitus.250	3,426	16.0
4	Homicide and legal intervention.E960–E978	110	0.8	6	Accidents and adverse effects.E800–E949	3,237	15.1
5	Diseases of heart.390–398,402,404–429	81	0.6	...	Motor vehicle accidentsE810–E825	1,819	8.5
6	SuicideE950–E959	75	0.5	...	All other accidents and adverse effectsE800–E807,E826–E949	1,418	6.6
7	Pneumonia and influenza480–487	42	0.3	7	Chronic liver disease and cirrhosis571	2,429	11.3
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature210–239	40	0.3	8	SuicideE950–E959	1,624	7.6
9	Chronic obstructive pulmonary diseases and allied conditions.490–496	24	0.2	9	Pneumonia and influenza480–487	1,539	7.2
10	Cerebrovascular diseases430–438	20	0.1	10	Septicemia038	774	3.6
...	All other causesResidual	534	3.8	...	All other causesResidual	13,888	64.8
White female, 15–24 years				White female, 65 years and over			
...	All causes	6,205	43.9	...	All causes	755,609	4,376.3
1	Accidents and adverse effects.E800–E949	2,904	20.5	1	Diseases of heart.390–398,402,404–429	291,843	1,690.3
...	Motor vehicle accidentsE810–E825	2,498	17.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues.140–208	153,840	891.0
...	All other accidents and adverse effectsE800–E807,E826–E949	406	2.9	3	Cerebrovascular diseases430–438	70,421	407.9
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues140–208	578	4.1	4	Pneumonia and influenza480–487	34,203	198.1
3	Homicide and legal intervention.E960–E978	575	4.1	5	Chronic obstructive pulmonary diseases and allied conditions.490–496	33,493	194.0
4	SuicideE950–E959	543	3.8	6	Diabetes mellitus.250	18,373	106.4
5	Diseases of heart.390–398,402,404–429	228	1.6	7	Accidents and adverse effects.E800–E949	12,096	70.1
6	Congenital anomalies740–759	141	1.0	...	Motor vehicle accidentsE810–E825	2,842	16.5
7	Pneumonia and influenza480–487	71	0.5	...	All other accidents and adverse effectsE800–E807,E826–E949	9,254	53.6
8	Human immunodeficiency virus infection*042–*044	65	0.5	8	Atherosclerosis440	9,478	54.9
9	Cerebrovascular diseases430–438	57	0.4	9	Nephritis, nephrotic syndrome, and nephrosis580–589	8,239	47.7
10	Chronic obstructive pulmonary diseases and allied conditions.490–496	53	0.4	10	Septicemia038	7,955	46.1
10	Complications of pregnancy, childbirth and the puerperium630–676	53	0.4	...	All other causesResidual	115,668	669.9
...	All other causesResidual	937	6.6				

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Total black, all ages ³				Black, 15–24 years			
...	All causes	269,219	850.5	...	All causes	8,982	168.4
1	Diseases of heart390–398,402,404–429	75,600	238.8	1	Homicide and legal interventionE960–E978	4,625	86.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	58,401	184.5	2	Accidents and adverse effectsE800–E949	1,684	31.6
3	Cerebrovascular diseases430–438	17,044	53.8	...	Motor vehicle accidentsE810–E825	1,117	20.9
4	Homicide and legal interventionE960–E978	12,318	38.9	...	All other accidents and adverse effectsE800–E807,E826–E949	567	10.6
5	Accidents and adverse effectsE800–E949	11,820	37.3	3	SuicideE950–E959	536	10.0
...	Motor vehicle accidentsE810–E825	5,071	16.0	4	Diseases of heart390–398,402,404–429	305	5.7
...	All other accidents and adverse effectsE800–E807,E826–E949	6,749	21.3	5	Human immunodeficiency virus infection *042–*044	286	5.4
6	Human immunodeficiency virus infection *042–*044	11,378	35.9	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	276	5.2
7	Diabetes mellitus250	8,653	27.3	7	Anemias280–285	86	1.6
8	Pneumonia and influenza480–487	7,074	22.3	8	Chronic obstructive pulmonary diseases and allied conditions490–496	80	1.5
9	Certain conditions originating in the perinatal period760–779	6,176	19.5	9	Congenital anomalies740–759	70	1.3
10	Chronic obstructive pulmonary diseases and allied conditions490–496	5,857	18.5	10	Pneumonia and influenza480–487	57	1.1
...	All other causesResidual	54,898	173.4	...	All other causesResidual	977	18.3
Black, 1–4 years				Black, 25–44 years			
...	All causes	1,799	73.2	...	All causes	38,573	377.3
1	Accidents and adverse effectsE800–E949	574	23.3	1	Human immunodeficiency virus infection *042–*044	8,456	82.7
...	Motor vehicle accidentsE810–E825	191	7.8	2	Homicide and legal interventionE960–E978	5,713	55.9
...	All other accidents and adverse effectsE800–E807,E826–E949	383	15.6	3	Diseases of heart390–398,402,404–429	4,363	42.7
2	Congenital anomalies740–759	208	8.5	4	Accidents and adverse effectsE800–E949	4,065	39.8
3	Homicide and legal interventionE960–E978	185	7.5	...	Motor vehicle accidentsE810–E825	1,932	18.9
4	Human immunodeficiency virus infection *042–*044	100	4.1	...	All other accidents and adverse effectsE800–E807,E826–E949	2,133	20.9
5	Diseases of heart390–398,402,404–429	95	3.9	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	4,034	39.5
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	62	2.5	6	Cerebrovascular diseases430–438	1,174	11.5
7	Pneumonia and influenza480–487	56	2.3	7	SuicideE950–E959	1,085	10.6
8	Certain conditions originating in the perinatal period760–779	43	1.7	8	Chronic liver disease and cirrhosis571	927	9.1
9	Anemias280–285	40	1.6	9	Pneumonia and influenza480–487	705	6.9
10	Chronic obstructive pulmonary diseases and allied conditions490–496	28	1.1	10	Diabetes mellitus250	549	5.4
...	All other causesResidual	408	16.6	...	All other causesResidual	7,502	73.4
Black, 5–14 years				Black, 45–64 years			
...	All causes	1,876	33.7	...	All causes	63,401	1,309.9
1	Accidents and adverse effectsE800–E949	738	13.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	19,244	397.6
...	Motor vehicle accidentsE810–E825	356	6.4	2	Diseases of heart390–398,402,404–429	18,358	379.3
...	All other accidents and adverse effectsE800–E807,E826–E949	382	6.9	3	Cerebrovascular diseases430–438	3,625	74.9
2	Homicide and legal interventionE960–E978	260	4.7	4	Diabetes mellitus250	2,509	51.8
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	159	2.9	5	Accidents and adverse effectsE800–E949	2,225	46.0
4	Congenital anomalies740–759	91	1.6	...	Motor vehicle accidentsE810–E825	910	18.8
5	Diseases of heart390–398,402,404–429	82	1.5	...	All other accidents and adverse effectsE800–E807,E826–E949	1,315	27.2
6	Chronic obstructive pulmonary diseases and allied conditions490–496	47	0.8	6	Human immunodeficiency virus infection *042–*044	2,213	45.7
6	Human immunodeficiency virus infection *042–*044	47	0.8	7	Chronic liver disease and cirrhosis571	1,584	32.7
8	SuicideE950–E959	34	0.6	8	Chronic obstructive pulmonary diseases and allied conditions490–496	1,341	27.7
9	Anemias280–285	33	0.6	9	Pneumonia and influenza480–487	1,080	22.3
10	Pneumonia and influenza480–487	19	*	10	Homicide and legal interventionE960–E978	1,018	21.0
...	All other causesResidual	366	6.6	...	All other causesResidual	10,204	210.8

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black, 65 years and over				Black male, 5–14 years			
...	All causes	143,126	5,516.1	...	All causes	1,162	41.2
1	Diseases of heart390–398,402,404–429	52,149	2,009.8	1	Accidents and adverse effects.E800–E949	497	17.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	34,609	1,333.8	...	Motor vehicle accidentsE810–E825	231	8.2
3	Cerebrovascular diseases430–438	12,118	467.0	...	All other accidents and adverse effectsE800–E807,E826–E949	266	9.4
4	Diabetes mellitus250	5,540	213.5	2	Homicide and legal intervention.E960–E978	166	5.9
5	Pneumonia and influenza480–487	4,938	190.3	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	83	2.9
6	Chronic obstructive pulmonary diseases and allied conditions.490–496	4,028	155.2	4	Congenital anomalies.740–759	50	1.8
7	Nephritis, nephrotic syndrome, and nephrosis580–589	2,699	104.0	5	Diseases of heart.390–398,402,404–429	45	1.6
8	Septicemia038	2,419	93.2	6	SuicideE950–E959	29	1.0
9	Accidents and adverse effects.E800–E949	2,267	87.4	7	Chronic obstructive pulmonary diseases and allied conditions.490–496	28	1.0
...	Motor vehicle accidentsE810–E825	516	19.9	8	Human immunodeficiency virus infection*042–*044	26	0.9
...	All other accidents and adverse effectsE800–E807,E826–E949	1,751	67.5	9	Anemias280–285	20	0.7
10	Hypertension with or without renal disease401,403	1,598	61.6	10	Pneumonia and influenza480–487	11	*
...	All other causesResidual	20,761	800.1	...	All other causesResidual	207	7.3
Black male, all ages³				Black male, 15–24 years			
...	All causes	146,630	977.5	...	All causes	7,169	269.4
1	Diseases of heart390–398,402,404–429	37,040	246.9	1	Homicide and legal intervention.E960–E978	4,107	154.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	32,155	214.4	2	Accidents and adverse effects.E800–E949	1,328	49.9
3	Homicide and legal intervention.E960–E978	10,131	67.5	...	Motor vehicle accidentsE810–E825	862	32.4
4	Human immunodeficiency virus infection*042–*044	8,925	59.5	...	All other accidents and adverse effectsE800–E807,E826–E949	466	17.5
5	Accidents and adverse effects.E800–E949	8,238	54.9	3	SuicideE950–E959	478	18.0
...	Motor vehicle accidentsE810–E825	3,607	24.0	4	Diseases of heart.390–398,402,404–429	198	7.4
...	All other accidents and adverse effectsE800–E807,E826–E949	4,631	30.9	5	Human immunodeficiency virus infection*042–*044	192	7.2
6	Cerebrovascular diseases430–438	7,421	49.5	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	152	5.7
7	Pneumonia and influenza480–487	3,822	25.5	7	Anemias280–285	50	1.9
8	Chronic obstructive pulmonary diseases and allied conditions.490–496	3,569	23.8	7	Chronic obstructive pulmonary diseases and allied conditions.490–496	50	1.9
9	Certain conditions originating in the perinatal period.760–779	3,469	23.1	9	Congenital anomalies.740–759	44	1.7
10	Diabetes mellitus250	3,271	21.8	10	Pneumonia and influenza480–487	29	1.1
...	All other causesResidual	28,589	190.6	...	All other causesResidual	541	20.3
Black male, 1–4 years				Black male, 25–44 years			
...	All causes	965	77.6	...	All causes	26,035	542.8
1	Accidents and adverse effects.E800–E949	319	25.6	1	Human immunodeficiency virus infection*042–*044	6,590	137.4
...	Motor vehicle accidentsE810–E825	85	6.8	2	Homicide and legal intervention.E960–E978	4,590	95.7
...	All other accidents and adverse effectsE800–E807,E826–E949	234	18.8	3	Accidents and adverse effects.E800–E949	3,046	63.5
2	Congenital anomalies.740–759	102	8.2	...	Motor vehicle accidentsE810–E825	1,405	29.3
3	Homicide and legal intervention.E960–E978	95	7.6	...	All other accidents and adverse effectsE800–E807,E826–E949	1,641	34.2
4	Diseases of heart.390–398,402,404–429	56	4.5	4	Diseases of heart.390–398,402,404–429	2,767	57.7
4	Human immunodeficiency virus infection*042–*044	56	4.5	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	1,758	36.7
6	Pneumonia and influenza480–487	31	2.5	6	SuicideE950–E959	908	18.9
7	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	27	2.2	7	Chronic liver disease and cirrhosis.571	623	13.0
8	Anemias280–285	25	2.0	8	Cerebrovascular diseases430–438	592	12.3
9	Certain conditions originating in the perinatal period.760–779	21	1.7	9	Pneumonia and influenza480–487	457	9.5
10	Chronic obstructive pulmonary diseases and allied conditions.490–496	13	*	10	Diabetes mellitus250	297	6.2
...	All other causesResidual	220	17.7	...	All other causesResidual	4,407	91.9

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
Black male, 45–64 years				Black female, 1–4 years			
...	All causes	37,718	1,747.3	...	All causes	834	68.7
1	Diseases of heart390–398,402,404–429	11,022	510.6	1	Accidents and adverse effects.E800–E949	255	21.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	10,743	497.7	...	Motor vehicle accidentsE810–E825	106	8.7
3	Cerebrovascular diseases430–438	1,979	91.7	...	All other accidents and adverse effectsE800–E807,E826–E949	149	12.3
4	Human immunodeficiency virus infection*042–*044	1,866	86.4	2	Congenital anomalies740–759	106	8.7
5	Accidents and adverse effects.E800–E949	1,661	76.9	3	Homicide and legal intervention.E960–E978	90	7.4
...	Motor vehicle accidentsE810–E825	654	30.3	4	Human immunodeficiency virus infection*042–*044	44	3.6
...	All other accidents and adverse effectsE800–E807,E826–E949	1,007	46.7	5	Diseases of heart.390–398,402,404–429	39	3.2
6	Diabetes mellitus250	1,134	52.5	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	35	2.9
7	Chronic liver disease and cirrhosis571	1,083	50.2	7	Pneumonia and influenza480–487	25	2.1
8	Homicide and legal intervention.E960–E978	833	38.6	8	Certain conditions originating in the perinatal period.760–779	22	1.8
9	Chronic obstructive pulmonary diseases and allied conditions.490–496	768	35.6	9	Anemias280–285	15	*
10	Pneumonia and influenza480–487	734	34.0	9	Chronic obstructive pulmonary diseases and allied conditions.490–496	15	*
...	All other causesResidual	5,895	273.1	...	All other causesResidual	188	15.5
Black male, 65 years and over				Black female, 5–14 years			
...	All causes	67,207	6727.0	...	All causes	714	26.0
1	Diseases of heart390–398,402,404–429	22,820	2284.2	1	Accidents and adverse effects.E800–E949	241	8.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	19,383	1940.1	...	Motor vehicle accidentsE810–E825	125	4.5
3	Cerebrovascular diseases430–438	4,773	477.8	...	All other accidents and adverse effectsE800–E807,E826–E949	116	4.2
4	Chronic obstructive pulmonary diseases and allied conditions.490–496	2,531	253.3	2	Homicide and legal intervention.E960–E978	94	3.4
5	Pneumonia and influenza480–487	2,434	243.6	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	76	2.8
6	Diabetes mellitus250	1,809	181.1	4	Congenital anomalies740–759	41	1.5
7	Accidents and adverse effects.E800–E949	1,254	125.5	5	Diseases of heart.390–398,402,404–429	37	1.3
...	Motor vehicle accidentsE810–E825	348	34.8	6	Human immunodeficiency virus infection*042–*044	21	0.8
...	All other accidents and adverse effectsE800–E807,E826–E949	906	90.7	7	Chronic obstructive pulmonary diseases and allied conditions.490–496	19	*
8	Nephritis, nephrotic syndrome, and nephrosis580–589	1,170	117.1	8	Anemias280–285	13	*
9	Septicemia038	1,011	101.2	9	Pneumonia and influenza480–487	8	*
10	Hypertension with or without renal disease401,403	602	60.3	10	Septicemia038	6	*
...	All other causesResidual	9,420	942.9	...	All other causesResidual	158	5.7
Black female, all ages³				Black female, 15–24 years			
...	All causes	122,589	736.2	...	All causes	1,813	67.8
1	Diseases of heart390–398,402,404–429	38,560	231.6	1	Homicide and legal intervention.E960–E978	518	19.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	26,246	157.6	2	Accidents and adverse effects.E800–E949	356	13.3
3	Cerebrovascular diseases430–438	9,623	57.8	...	Motor vehicle accidentsE810–E825	255	9.5
4	Diabetes mellitus250	5,382	32.3	...	All other accidents and adverse effectsE800–E807,E826–E949	101	3.8
5	Accidents and adverse effects.E800–E949	3,582	21.5	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	124	4.6
...	Motor vehicle accidentsE810–E825	1,464	8.8	4	Diseases of heart.390–398,402,404–429	107	4.0
...	All other accidents and adverse effectsE800–E807,E826–E949	2,118	12.7	5	Human immunodeficiency virus infection*042–*044	94	3.5
6	Pneumonia and influenza480–487	3,252	19.5	6	SuicideE950–E959	58	2.2
7	Certain conditions originating in the perinatal period.760–779	2,707	16.3	7	Complications of pregnancy, childbirth, and the puerperium630–676	53	2.0
8	Human immunodeficiency virus infection*042–*044	2,453	14.7	8	Anemias280–285	36	1.3
9	Chronic obstructive pulmonary diseases and allied conditions.490–496	2,288	13.7	9	Chronic obstructive pulmonary diseases and allied conditions.490–496	30	1.1
10	Homicide and legal intervention.E960–E978	2,187	13.1	10	Pneumonia and influenza480–487	28	1.0
...	All other causesResidual	26,309	158.0	...	All other causesResidual	409	15.3

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black female, 25–44 years				Hispanic, all ages³			
...	All causes	12,538	231.1	...	All causes	82,395	341.0
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	2,276	41.9	1	Diseases of heart 390–398,402,404–429	19,829	82.1
2	Human immunodeficiency virus infection *042–*044	1,866	34.4	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	15,215	63.0
3	Diseases of heart 390–398,402,404–429	1,596	29.4	3	Accidents and adverse effects E800–E949	6,969	28.8
4	Homicide and legal interventionE960–E978	1,123	20.7	...	Motor vehicle accidents E810–E825	3,857	16.0
5	Accidents and adverse effectsE800–E949	1,019	18.8	...	All other accidents and adverse effects E800–E807,E826–E949	3,112	12.9
...	Motor vehicle accidentsE810–E825	527	9.7	4	Human immunodeficiency virus infection *042–*044	4,474	18.5
...	All other accidents and adverse effectsE800–E807,E826–E949	492	9.1	5	Homicide and legal interventionE960–E978	4,338	18.0
6	Cerebrovascular diseases430–438	582	10.7	6	Cerebrovascular diseases 430–438	4,106	17.0
7	Chronic liver disease and cirrhosis571	304	5.6	7	Diabetes mellitus 250	3,044	12.6
8	Diabetes mellitus250	252	4.6	8	Chronic liver disease and cirrhosis 571	2,450	10.1
9	Pneumonia and influenza480–487	248	4.6	9	Pneumonia and influenza 480–487	2,415	10.0
10	SuicideE950–E959	177	3.3	10	Certain conditions originating in the perinatal and the puerperium 760–779	1,870	7.7
...	All other causesResidual	3,095	57.0	...	All other causes Residual	17,685	73.2
Black female, 45–64 years				Hispanic, 1–4 years			
...	All causes	25,683	957.7	...	All causes	908	41.7
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	8,501	317.0	1	Accidents and adverse effects E800–E949	319	14.6
2	Diseases of heart 390–398,402,404–429	7,336	273.6	...	Motor vehicle accidents E810–E825	142	6.5
3	Cerebrovascular diseases430–438	1,646	61.4	...	All other accidents and adverse effects E800–E807,E826–E949	177	8.1
4	Diabetes mellitus250	1,375	51.3	2	Congenital anomalies 740–759	133	6.1
5	Chronic obstructive pulmonary diseases and allied conditions490–496	573	21.4	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	71	3.3
6	Accidents and adverse effectsE800–E949	564	21.0	4	Homicide and legal interventionE960–E978	50	2.3
...	Motor vehicle accidentsE810–E825	256	9.5	5	Pneumonia and influenza 480–487	32	1.5
...	All other accidents and adverse effectsE800–E807,E826–E949	308	11.5	6	Human immunodeficiency virus infection *042–*044	25	1.1
7	Chronic liver disease and cirrhosis571	501	18.7	7	Diseases of heart 390–398,402,404–429	24	1.1
8	Nephritis, nephrotic syndrome, and nephrosis580–589	369	13.8	8	Certain conditions originating in the perinatal and the puerperium 760–779	14	*
9	Human immunodeficiency virus infection *042–*044	347	12.9	9	Septicemia 038	10	*
10	Pneumonia and influenza480–487	346	12.9	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	9	*
...	All other causesResidual	4,125	153.8	...	All other causes Residual	221	10.1
Black female, 65 years and over				Hispanic, 5–14 years			
...	All causes	75,919	4,757.9	...	All causes	943	21.0
1	Diseases of heart 390–398,402,404–429	29,329	1,838.1	1	Accidents and adverse effects E800–E949	330	7.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . .140–208	15,226	954.2	...	Motor vehicle accidents E810–E825	210	4.7
3	Cerebrovascular diseases430–438	7,345	460.3	...	All other accidents and adverse effects E800–E807,E826–E949	120	2.7
4	Diabetes mellitus250	3,731	233.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	142	3.2
5	Pneumonia and influenza480–489	2,504	156.9	3	Homicide and legal interventionE960–E978	105	2.3
6	Nephritis, nephrotic syndrome, and nephrosis580–589	1,529	95.8	4	Congenital anomalies 740–759	59	1.3
7	Chronic obstructive pulmonary diseases and allied conditions490–496	1,497	93.8	5	Suicide E950–E959	28	0.6
8	Septicemia038	1,408	88.2	6	Human immunodeficiency virus infection *042–*044	25	0.6
9	Accidents and adverse effectsE800–E949	1,013	63.5	7	Diseases of heart 390–398,402,404–429	24	0.5
...	Motor vehicle accidentsE810–E825	168	10.5	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	16	*
...	All other accidents and adverse effectsE800–E807,E826–E949	845	53.0	9	Pneumonia and influenza 480–487	13	*
10	Hypertension with or without renal disease401,403	996	62.4	10	Cerebrovascular diseases 430–438	11	*
...	All other causesResidual	11,341	710.7	...	All other causes Residual	190	4.2

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic, 15–24 years				Hispanic, 65 years and over			
...	All causes	4,700	107.1	...	All causes	39,475	3,039.0
1	Homicide and legal intervention E960–E978	1,732	39.5	1	Diseases of heart 390–398,402,404–429	14,430	1,110.9
2	Accidents and adverse effects E800–E949	1,624	37.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	8,616	663.3
...	Motor vehicle accidents E810–E825	1,210	27.6	3	Cerebrovascular diseases 430–438	2,906	223.7
...	All other accidents and adverse effects E800–E807,E826–E949	414	9.4	4	Diabetes mellitus 250	2,003	154.2
3	Suicide E950–E959	425	9.7	5	Pneumonia and influenza 480–487	1,817	139.9
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	216	4.9	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,377	106.0
5	Human immunodeficiency virus infection *042–*044	91	2.1	7	Accidents and adverse effects E800–E949	727	56.0
6	Diseases of heart 390–398,402,404–429	83	1.9	...	Motor vehicle accidents E810–E825	252	19.4
7	Congenital anomalies E950–E959	44	1.0	...	All other accidents and adverse effects E800–E807,E826–E949	475	36.6
8	Cerebrovascular diseases 430–438	27	0.6	8	Chronic liver disease and cirrhosis 571	720	55.4
9	Pneumonia and influenza 480–487	24	0.5	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	513	39.5
10	Complications of pregnancy, childbirth, and the puerperium 630–676	20	0.5	10	Atherosclerosis 440	400	30.8
...	All other causes Residual	414	9.4	...	All other causes Residual	5,966	459.3
Hispanic, 25–44 years				Hispanic male, all ages ³			
...	All causes	14,513	181.0	...	All causes	49,434	402.2
1	Human immunodeficiency virus infection *042–*044	3,354	41.8	1	Diseases of heart 390–398,402,404–429	10,785	87.7
2	Accidents and adverse effects E800–E949	2,851	35.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,980	64.9
...	Motor vehicle accidents E810–E825	1,507	18.8	3	Accidents and adverse effects E800–E949	5,407	44.0
...	All other accidents and adverse effects E800–E807,E826–E949	1,344	16.8	...	Motor vehicle accidents E810–E825	2,919	23.7
3	Homicide and legal intervention E960–E978	2,025	25.3	...	All other accidents and adverse effects E800–E807,E826–E949	2,488	20.2
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	1,410	17.6	4	Human immunodeficiency virus infection *042–*044	3,816	31.0
5	Diseases of heart 390–398,402,404–429	854	10.7	5	Homicide and legal intervention E960–E978	3,789	30.8
6	Suicide E950–E959	747	9.3	6	Cerebrovascular diseases 430–438	1,929	15.7
7	Chronic liver disease and cirrhosis 571	552	6.9	7	Chronic liver disease and cirrhosis 571	1,806	14.7
8	Cerebrovascular diseases 430–438	288	3.6	8	Suicide E950–E959	1,390	11.3
9	Pneumonia and influenza 480–487	175	2.2	9	Diabetes mellitus 250	1,361	11.1
10	Diabetes mellitus 250	142	1.8	10	Pneumonia and influenza 480–487	1,347	11.0
...	All other causes Residual	2,115	26.4	...	All other causes Residual	9,824	79.9
Hispanic, 45–64 years				Hispanic male, 1–4 years			
...	All causes	17,403	548.7	...	All causes	509	45.7
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	4,740	149.5	1	Accidents and adverse effects E800–E949	193	17.3
2	Diseases of heart 390–398,402,404–429	4,325	136.4	...	Motor vehicle accidents E810–E825	88	7.9
3	Chronic liver disease and cirrhosis 571	1,169	36.9	...	All other accidents and adverse effects E800–E807,E826–E949	105	9.4
4	Accidents and adverse effects E800–E949	966	30.5	2	Congenital anomalies 740–759	64	5.7
...	Motor vehicle accidents E810–E825	492	15.5	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	29	2.6
...	All other accidents and adverse effects E800–E807,E826–E949	474	14.9	4	Homicide and legal intervention E960–E978	28	2.5
5	Human immunodeficiency virus infection *042–*044	911	28.7	5	Pneumonia and influenza 480–487	18	*
6	Diabetes mellitus 250	889	28.0	6	Diseases of heart 390–398,402,404–429	12	*
7	Cerebrovascular diseases 430–438	847	26.7	6	Certain conditions originating in the perinatal and the puerperium 760–779	12	*
8	Homicide and legal intervention E960–E978	315	9.9	6	Human immunodeficiency virus infection *042–*044	12	*
9	Suicide E950–E959	288	9.1	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	7	*
10	Pneumonia and influenza 480–487	277	8.7	10	Cerebrovascular diseases 430–438	4	*
...	All other causes Residual	2,676	84.4	10	Meningococcal infection 036	4	*
				10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	122	10.9
				...	All other causes Residual		

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic male, 5–14 years				Hispanic male, 45–64 years			
...	All causes	565	24.6	...	All causes	11,039	726.7
1	Accidents and adverse effects E800–E949	214	9.3	1	Diseases of heart 390–398,402,404–429	3,001	197.6
...	Motor vehicle accidents E810–E825	140	6.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,369	156.0
...	All other accidents and adverse effects E800–E807,E826–E949	74	3.2	3	Chronic liver disease and cirrhosis 571	899	59.2
2	Homicide and legal intervention E960–E978	79	3.4	4	Human immunodeficiency virus infection *042–*044	798	52.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	79	3.4	5	Accidents and adverse effects E800–E949	751	49.4
4	Congenital anomalies 740–759	31	1.4	...	Motor vehicle accidents E810–E825	350	23.0
5	Human immunodeficiency virus infection *042–*044	16	*	...	All other accidents and adverse effects E800–E807,E826–E949	401	26.4
6	Suicide E950–E959	15	*	6	Cerebrovascular diseases 430–438	479	31.5
6	Diseases of heart 390–398,402,404–429	15	*	7	Diabetes mellitus 250	449	29.6
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	9	*	8	Homicide and legal intervention E960–E978	267	17.6
9	Cerebrovascular diseases 430–438	7	*	9	Suicide E950–E959	240	15.8
10	Pneumonia and influenza 480–487	6	*	10	Pneumonia and influenza 480–487	194	12.8
...	All other causes Residual	94	4.1	...	All other causes Residual	1,592	104.8
Hispanic male, 15–24 years				Hispanic male, 65 years and over			
...	All causes	3,876	165.9	...	All causes	19,653	3,640.8
1	Homicide and legal intervention E960–E978	1,589	68.0	1	Diseases of heart 390–398,402,404–429	7,004	1,297.5
2	Accidents and adverse effects E800–E949	1,347	57.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,725	875.3
...	Motor vehicle accidents E810–E825	972	41.6	3	Cerebrovascular diseases 430–438	1,242	230.1
...	All other accidents and adverse effects E800–E807,E826–E949	375	16.0	4	Pneumonia and influenza 480–487	939	174.0
3	Suicide E950–E959	380	16.3	5	Diabetes mellitus 250	815	151.0
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	128	5.5	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	786	145.6
5	Human immunodeficiency virus infection *042–*044	64	2.7	7	Chronic liver disease and cirrhosis 571	416	77.1
6	Diseases of heart 390–398,402,404–429	54	2.3	8	Accidents and adverse effects E800–E949	408	75.6
7	Congenital anomalies 740–759	24	1.0	...	Motor vehicle accidents E810–E825	145	26.9
8	Cerebrovascular diseases 430–438	16	*	...	All other accidents and adverse effects E800–E807,E826–E949	263	48.7
9	Pneumonia and influenza 480–487	11	*	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	239	44.3
10	Diabetes mellitus 250	7	*	10	Septicemia 038	201	37.2
10	Anemias 280–285	7	*	...	All other causes Residual	2,878	533.2
...	All other causes Residual	249	10.7	Hispanic female, all ages ³			
Hispanic male, 25–44 years				...	All causes	32,961	277.7
...	All causes	11,299	270.8	1	Diseases of heart 390–398,402,404–429	9,044	76.2
1	Human immunodeficiency virus infection *042–*044	2,873	68.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,235	60.9
2	Accidents and adverse effects E800–E949	2,390	57.3	3	Cerebrovascular diseases 430–438	2,177	18.3
...	Motor vehicle accidents E810–E825	1,194	28.6	4	Diabetes mellitus 250	1,683	14.2
...	All other accidents and adverse effects E800–E807,E826–E949	1,196	28.7	5	Accidents and adverse effects E800–E949	1,562	13.2
3	Homicide and legal intervention E960–E978	1,754	42.0	...	Motor vehicle accidents E810–E825	938	7.9
4	Diseases of heart 390–398,402,404–429	656	15.7	...	All other accidents and adverse effects E800–E807,E826–E949	624	5.3
5	Suicide E950–E959	638	15.3	6	Pneumonia and influenza 480–487	1,068	9.0
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	637	15.3	7	Certain conditions originating in the perinatal and the puerperium 760–779	845	7.1
7	Chronic liver disease and cirrhosis 571	484	11.6	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	750	6.3
8	Cerebrovascular diseases 430–438	171	4.1	9	Congenital anomalies 740–759	696	5.9
9	Pneumonia and influenza 480–487	136	3.3	10	Human immunodeficiency virus infection *042–*044	658	5.5
10	Diabetes mellitus 250	90	2.2	...	All other causes Residual	7,243	61.0
...	All other causes Residual	1,470	35.2				

See footnotes at end of table.

Table 1. Deaths and death rates for the 10 leading causes of death in specified age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic female, 1–4 years				Hispanic female, 25–44 years			
...	All causes	399	37.5	...	All causes	3,214	83.6
1	Accidents and adverse effects E800–E949	126	11.8	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	773	20.1
...	Motor vehicle accidents E810–E825	54	5.1	2	Human immunodeficiency virus infection *042–*044	481	12.5
...	All other accidents and adverse effects E800–E807,E826–E949	72	6.8	3	Accidents and adverse effects E800–E949	461	12.0
2	Congenital anomalies 740–759	69	6.5	...	Motor vehicle accidents E810–E825	313	8.1
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	42	3.9	...	All other accidents and adverse effects E800–E807,E826–E949	148	3.8
4	Homicide and legal intervention E960–E978	22	2.1	4	Homicide and legal intervention E960–E978	271	7.0
5	Pneumonia and influenza 480–487	14	*	5	Diseases of heart 390–398,402,404–429	198	5.1
6	Human immunodeficiency virus infection *042–*044	13	*	6	Cerebrovascular diseases 430–438	117	3.0
7	Diseases of heart 390–398,402,404–429	12	*	7	Suicide E950–E959	109	2.8
8	Septicemia 038	7	*	8	Chronic liver disease and cirrhosis 571	68	1.8
9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	3	*	9	Diabetes mellitus 250	52	1.4
10	Tuberculosis 010–018	2	*	10	Pneumonia and influenza 480–487	39	1.0
10	Certain conditions originating in the perinatal and the puerperium 760–779	2	*	...	All other causes Residual	645	16.8
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	2	*	Hispanic female, 45–64 years			
10	Cerebrovascular diseases 430–438	2	*	...	All causes	6,364	385.1
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	2	*	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,371	143.5
...	All other causes Residual	81	7.6	2	Diseases of heart 390–398,402,404–429	1,324	80.1
Hispanic female, 5–14 years				3	Diabetes mellitus 250	440	26.6
...	All causes	378	17.2	4	Cerebrovascular diseases 430–438	368	22.3
1	Accidents and adverse effects E800–E949	116	5.3	5	Chronic liver disease and cirrhosis 571	270	16.3
...	Motor vehicle accidents E810–E825	70	3.2	6	Accidents and adverse effects E800–E949	215	13.0
...	All other accidents and adverse effects E800–E807,E826–E949	46	2.1	...	Motor vehicle accidents E810–E825	142	8.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	63	2.9	...	All other accidents and adverse effects E800–E807,E826–E949	73	4.4
3	Congenital anomalies 740–759	28	1.3	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	114	6.9
4	Homicide and legal intervention E960–E978	26	1.2	8	Human immunodeficiency virus infection *042–*044	113	6.8
5	Suicide E950–E959	13	*	9	Pneumonia and influenza 480–487	83	5.0
6	Human immunodeficiency virus infection *042–*044	9	*	10	Septicemia 038	65	3.9
6	Diseases of heart 390–398,402,404–429	9	*	...	All other causes Residual	1,001	60.6
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	7	*	Hispanic female, 65 years and over			
8	Pneumonia and influenza 480–487	7	*	...	All causes	19,822	2,611.1
10	Septicemia 038	5	*	1	Diseases of heart 390–398,402,404–429	7,426	978.2
...	All other causes Residual	95	4.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,891	512.6
Hispanic female, 15–24 years				3	Cerebrovascular diseases 430–438	1,664	219.2
...	All causes	824	40.2	4	Diabetes mellitus 250	1,188	156.5
1	Accidents and adverse effects E800–E949	277	13.5	5	Pneumonia and influenza 480–487	878	115.7
...	Motor vehicle accidents E810–E825	238	11.6	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	591	77.9
...	All other accidents and adverse effects E800–E807,E826–E949	39	1.9	7	Accidents and adverse effects E800–E949	319	42.0
2	Homicide and legal intervention E960–E978	143	7.0	...	Motor vehicle accidents E810–E825	107	14.1
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	88	4.3	...	All other accidents and adverse effects E800–E807,E826–E949	212	27.9
4	Suicide E950–E959	45	2.2	8	Chronic liver disease and cirrhosis 571	304	40.0
5	Diseases of heart 390–398,402,404–429	29	1.4	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	274	36.1
6	Human immunodeficiency virus infection *042–*044	27	1.3	10	Atherosclerosis 440	244	32.1
7	Complications of pregnancy, childbirth, and the puerperium 630–676	20	1.0	...	All other causes Residual	3,043	400.9
7	Congenital anomalies 740–759	20	1.0				
9	Pneumonia and influenza 480–487	13	*				
10	Cerebrovascular diseases 430–438	11	*				
...	All other causes Residual	151	7.4				

¹Rank based on number of deaths.

²Includes races other than black and white.

³Includes deaths under 1 year of age.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
All races, ² both sexes				15–24 years			
All ages ³							
...	All causes	2,175,613	852.9	...	All causes	34,548	95.6
1	Diseases of heart 390–398,402,404–429	717,706	281.4	1	Accidents and adverse effects E800–E949	13,662	37.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	520,578	204.1	...	Motor vehicle accidents E810–E825	10,305	28.5
3	Cerebrovascular diseases 430–438	143,769	56.4	...	All other accidents and adverse effects E800–E807,E826–E949	3,357	9.3
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	91,938	36.0	2	Homicide and legal intervention E960–E978	8,019	22.2
5	Accidents and adverse effects E800–E949	86,777	34.0	3	Suicide E950–E959	4,693	13.0
...	Motor vehicle accidents E810–E825	40,982	16.1	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,809	5.0
...	All other accidents and adverse effects E800–E807,E826–E949	45,795	18.0	5	Diseases of heart 390–398,402,404–429	968	2.7
6	Pneumonia and influenza 480–487	75,719	29.7	6	Human immunodeficiency virus infection *042–*044	578	1.6
7	Diabetes mellitus 250	50,067	19.6	7	Congenital anomalies 740–759	450	1.2
8	Human immunodeficiency virus infection *042–*044	33,566	13.2	8	Pneumonia and influenza 480–487	229	0.6
9	Suicide E950–E959	30,484	12.0	9	Cerebrovascular diseases 430–438	197	0.5
10	Homicide and legal intervention E960–E978	25,488	10.0	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	189	0.5
...	All other causes Residual	399,521	156.6	...	All other causes Residual	3,754	10.4
1–4 years				25–34 years			
...	All causes	6,764	43.6	...	All causes	58,481	137.8
1	Accidents and adverse effects E800–E949	2,467	15.9	1	Accidents and adverse effects E800–E949	13,798	32.5
...	Motor vehicle accidents E810–E825	860	5.5	...	Motor vehicle accidents E810–E825	8,229	19.4
...	All other accidents and adverse effects E800–E807,E826–E949	1,607	10.4	...	All other accidents and adverse effects E800–E807,E826–E949	5,569	13.1
2	Congenital anomalies 740–759	856	5.5	2	Human immunodeficiency virus infection *042–*044	10,426	24.6
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	479	3.1	3	Homicide and legal intervention E960–E978	7,343	17.3
4	Homicide and legal intervention E960–E978	430	2.8	4	Suicide E950–E959	6,172	14.5
5	Diseases of heart 390–398,402,404–429	286	1.8	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	5,303	12.5
6	Pneumonia and influenza 480–487	188	1.2	6	Diseases of heart 390–398,402,404–429	3,423	8.1
7	Human immunodeficiency virus infection *042–*044	161	1.0	7	Cerebrovascular diseases 430–438	796	1.9
8	Certain conditions originating in the perinatal period 760–779	113	0.7	8	Chronic liver disease and cirrhosis 571	765	1.8
9	Septicemia 038	77	0.5	9	Diabetes mellitus 250	658	1.6
10	Anemias 280–285	65	0.4	10	Pneumonia and influenza 480–487	654	1.5
...	All other causes Residual	1,642	10.6	...	All other causes Residual	9,143	21.5
5–14 years				35–44 years			
...	All causes	8,193	22.5	...	All causes	91,290	228.8
1	Accidents and adverse effects E800–E949	3,388	9.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	16,882	42.3
...	Motor vehicle accidents E810–E825	1,904	5.2	2	Human immunodeficiency virus infection *042–*044	14,203	35.6
...	All other accidents and adverse effects E800–E807,E826–E949	1,484	4.1	3	Diseases of heart 390–398,402,404–429	12,698	31.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,105	3.0	4	Accidents and adverse effects E800–E949	12,010	30.1
3	Homicide and legal intervention E960–E978	587	1.6	...	Motor vehicle accidents E810–E825	5,842	14.6
4	Congenital anomalies 740–759	448	1.2	...	All other accidents and adverse effects E800–E807,E826–E949	6,168	15.5
5	Suicide E950–E959	314	0.9	5	Suicide E950–E959	6,009	15.1
6	Diseases of heart 390–398,402,404–429	284	0.8	6	Homicide and legal intervention E960–E978	4,460	11.2
7	Human immunodeficiency virus infection *042–*044	104	0.3	7	Chronic liver disease and cirrhosis 571	3,608	9.0
7	Pneumonia and influenza 480–487	104	0.3	8	Cerebrovascular diseases 430–438	2,591	6.5
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	100	0.3	9	Diabetes mellitus 250	1,600	4.0
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	97	0.3	10	Pneumonia and influenza 480–487	1,350	3.4
...	All other causes Residual	1,662	4.6	...	All other causes Residual	15,879	39.8

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
45–54 years				75–84 years			
...	All causes	125,030	456.1	...	All causes	609,852	5,775.5
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	41,206	150.3	1	Diseases of heart 390–398,402,404–429	226,738	2,147.3
2	Diseases of heart 390–398,402,404–429	31,413	114.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	142,648	1,350.9
3	Accidents and adverse effects E800–E949	7,485	27.3	3	Cerebrovascular diseases 430–438	49,437	468.2
...	Motor vehicle accidents E810–E825	3,721	13.6	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	34,473	326.5
...	All other accidents and adverse effects E800–E807,E826–E949	3,764	13.7	5	Pneumonia and influenza 480–487	23,981	227.1
4	Human immunodeficiency virus infection *042–*044	5,575	20.3	6	Diabetes mellitus 250	15,091	142.9
5	Cerebrovascular diseases 430–438	4,791	17.5	7	Accidents and adverse effects E800–E949	10,172	96.3
6	Chronic liver disease and cirrhosis 571	4,569	16.7	...	Motor vehicle accidents E810–E825	2,913	27.6
7	Suicide E950–E959	4,018	14.7	...	All other accidents and adverse effects E800–E807,E826–E949	7,259	68.7
8	Diabetes mellitus 250	3,203	11.7	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	7,431	70.4
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	2,274	8.3	9	Septicemia 038	6,179	58.5
10	Homicide and legal intervention E960–E978	2,046	7.5	10	Atherosclerosis 440	4,909	46.5
...	All other causes Residual	18,450	67.3	...	All other causes Residual	88,793	840.9
55–64 years				85 years and over			
...	All causes	240,991	1,151.7	...	All causes	487,446	14,972.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	91,609	437.8	1	Diseases of heart 390–398,402,404–429	212,047	6,513.5
2	Diseases of heart 390–398,402,404–429	72,516	346.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	58,187	1,787.3
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	10,098	48.3	3	Cerebrovascular diseases 430–438	50,983	1,566.0
4	Cerebrovascular diseases 430–438	9,709	46.4	4	Pneumonia and influenza 480–487	33,296	1,022.8
5	Diabetes mellitus 250	7,109	34.0	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	15,004	460.9
6	Accidents and adverse effects E800–E949	6,397	30.6	6	Atherosclerosis 440	9,052	278.1
...	Motor vehicle accidents E810–E825	2,876	13.7	7	Accidents and adverse effects E800–E949	8,296	254.8
...	All other accidents and adverse effects E800–E807,E826–E949	3,521	16.8	...	Motor vehicle accidents E810–E825	893	27.4
7	Chronic liver disease and cirrhosis 571	5,780	27.6	...	All other accidents and adverse effects E800–E807,E826–E949	7,403	227.4
8	Pneumonia and influenza 480–487	3,453	16.5	8	Diabetes mellitus 250	8,261	253.8
9	Suicide E950–E959	3,105	14.8	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	6,740	207.0
10	Human immunodeficiency virus infection *042–*044	1,785	8.5	10	Septicemia 038	5,810	178.5
...	All other causes Residual	29,430	140.6	...	All other causes Residual	79,770	2,450.3
65–74 years				Male, all ages ³			
...	All causes	477,916	2,588.9	...	All causes	1,122,336	901.6
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	161,225	873.4	1	Diseases of heart 390–398,402,404–429	357,545	287.2
2	Diseases of heart 390–398,402,404–429	156,529	847.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	274,838	220.8
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	28,705	155.5	3	Accidents and adverse effects E800–E949	57,862	46.5
4	Cerebrovascular diseases 430–438	24,972	135.3	...	Motor vehicle accidents E810–E825	27,982	22.5
5	Diabetes mellitus 250	13,976	75.7	...	All other accidents and adverse effects E800–E807,E826–E949	29,880	24.0
6	Pneumonia and influenza 480–487	10,212	55.3	4	Cerebrovascular diseases 430–438	56,645	45.5
7	Accidents and adverse effects E800–E949	8,165	44.2	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	50,465	40.5
...	Motor vehicle accidents E810–E825	3,247	17.6	6	Pneumonia and influenza 480–487	35,465	28.5
...	All other accidents and adverse effects E800–E807,E826–E949	4,918	26.6	7	Human immunodeficiency virus infection *042–*044	29,325	23.6
8	Chronic liver disease and cirrhosis 571	6,264	33.9	8	Suicide E950–E959	24,457	19.6
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	4,540	24.6	9	Diabetes mellitus 250	21,672	17.4
10	Septicemia 038	3,895	21.1	10	Homicide and legal intervention E960–E978	20,115	16.2
...	All other causes Residual	59,433	322.0	...	All other causes Residual	193,947	155.8

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
Male, 1–4 years				Male, 25–34 years			
...	All causes	3,809	48.0	...	All causes	42,895	202.0
1	Accidents and adverse effects E800–E949	1,513	19.1	1	Accidents and adverse effects E800–E949	10,746	50.6
...	Motor vehicle accidents E810–E825	487	6.1	...	Motor vehicle accidents E810–E825	6,163	29.0
...	All other accidents and adverse effects E800–E807,E826–E949	1,026	12.9	...	All other accidents and adverse effects E800–E807,E826–E949	4,583	21.6
2	Congenital anomalies 740–759	460	5.8	2	Human immunodeficiency virus infection *042–*044	8,965	42.2
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	248	3.1	3	Homicide and legal intervention E960–E978	5,832	27.5
4	Homicide and legal intervention E960–E978	242	3.0	4	Suicide E950–E959	5,102	24.0
5	Diseases of heart 390–398,402,404–429	151	1.9	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	2,571	12.1
6	Pneumonia and influenza 480–487	95	1.2	6	Diseases of heart 390–398,402,404–429	2,274	10.7
7	Human immunodeficiency virus infection *042–*044	88	1.1	7	Chronic liver disease and cirrhosis 571	501	2.4
8	Certain conditions originating in the perinatal period 760–779	62	0.8	8	Pneumonia and influenza 480–487	411	1.9
9	Anemias 280–285	39	0.5	9	Cerebrovascular diseases 430–438	400	1.9
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	35	0.4	10	Diabetes mellitus 250	382	1.8
...	All other causes Residual	876	11.0	...	All other causes Residual	5,711	26.9
Male, 5–14 years				Male, 35–44 years			
...	All causes	5,080	27.2	...	All causes	62,995	318.7
1	Accidents and adverse effects E800–E949	2,280	12.2	1	Human immunodeficiency virus infection *042–*044	12,544	63.5
...	Motor vehicle accidents E810–E825	1,230	6.6	2	Diseases of heart 390–398,402,404–429	9,455	47.8
...	All other accidents and adverse effects E800–E807,E826–E949	1,050	5.6	3	Accidents and adverse effects E800–E949	9,235	46.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	637	3.4	...	Motor vehicle accidents E810–E825	4,164	21.1
3	Homicide and legal intervention E960–E978	375	2.0	...	All other accidents and adverse effects E800–E807,E826–E949	5,071	25.7
4	Congenital anomalies 740–759	238	1.3	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	7,524	38.1
5	Suicide E950–E959	232	1.2	5	Suicide E950–E959	4,680	23.7
6	Diseases of heart 390–398,402,404–429	160	0.9	6	Homicide and legal intervention E960–E978	3,479	17.6
7	Human immunodeficiency virus infection *042–*044	67	0.4	7	Chronic liver disease and cirrhosis 571	2,703	13.7
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	55	0.3	8	Cerebrovascular diseases 430–438	1,366	6.9
9	Pneumonia and influenza 480–487	54	0.3	9	Diabetes mellitus 250	965	4.9
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	51	0.3	10	Pneumonia and influenza 480–487	880	4.5
...	All other causes Residual	931	5.0	...	All other causes Residual	10,164	51.4
Male, 15–24 years				Male, 45–54 years			
...	All causes	26,207	141.8	...	All causes	79,271	591.7
1	Accidents and adverse effects E800–E949	10,253	55.5	1	Diseases of heart 390–398,402,404–429	23,273	173.7
...	Motor vehicle accidents E810–E825	7,438	40.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	20,603	153.8
...	All other accidents and adverse effects E800–E807,E826–E949	2,815	15.2	3	Accidents and adverse effects E800–E949	5,488	41.0
2	Homicide and legal intervention E960–E978	6,891	37.3	...	Motor vehicle accidents E810–E825	2,550	19.0
3	Suicide E950–E959	4,044	21.9	...	All other accidents and adverse effects E800–E807,E826–E949	2,938	21.9
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,084	5.9	4	Human immunodeficiency virus infection *042–*044	5,104	38.1
5	Diseases of heart 390–398,402,404–429	626	3.4	5	Chronic liver disease and cirrhosis 571	3,322	24.8
6	Human immunodeficiency virus infection *042–*044	419	2.3	6	Suicide E950–E959	2,999	22.4
7	Congenital anomalies 740–759	280	1.5	7	Cerebrovascular diseases 430–438	2,589	19.3
8	Pneumonia and influenza 480–487	126	0.7	8	Diabetes mellitus 250	1,806	13.5
9	Cerebrovascular diseases 430–438	118	0.6	9	Homicide and legal intervention E960–E978	1,583	11.8
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	106	0.6	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,169	8.7
...	All other causes Residual	2,260	12.2	...	All other causes Residual	11,335	84.6

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Male, 55–64 years				Male, 85 years and over			
...	All causes	146,880	1,481.5	...	All causes	161,236	17,740.4
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	50,898	513.4	1	Diseases of heart 390–398,402,404–429	65,053	7,157.6
2	Diseases of heart 390–398,402,404–429	49,956	503.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	25,473	2,802.7
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	5,582	56.3	3	Cerebrovascular diseases 430–438	13,640	1,500.8
4	Cerebrovascular diseases 430–438	5,270	53.2	4	Pneumonia and influenza 480–487	11,910	1,310.4
5	Accidents and adverse effects E800–E949	4,438	44.8	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,552	830.9
...	Motor vehicle accidents E810–E825	1,859	18.8	6	Accidents and adverse effects E800–E949	3,129	344.3
...	All other accidents and adverse effects E800–E807,E826–E949	2,579	26.0	...	Motor vehicle accidents E810–E825	506	55.7
6	Chronic liver disease and cirrhosis 571	3,981	40.2	...	All other accidents and adverse effects E800–E807,E826–E949	2,623	288.6
7	Diabetes mellitus 250	3,557	35.9	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,727	300.0
8	Suicide E950–E959	2,386	24.1	8	Atherosclerosis 440	2,466	271.3
9	Pneumonia and influenza 480–487	2,106	21.2	9	Diabetes mellitus 250	2,442	268.7
10	Human immunodeficiency virus infection *042–*044	1,578	15.9	10	Septicemia 038	1,712	188.4
...	All other causes Residual	17,128	172.8	...	All other causes Residual	25,132	2,765.2
Male, 65–74 years				Female, all ages³			
...	All causes	274,165	3,374.4	...	All causes	1,053,277	806.5
1	Diseases of heart 390–398,402,404–429	95,781	1,178.9	1	Diseases of heart 390–398,402,404–429	360,161	275.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	90,273	1,111.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	245,740	188.2
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	16,229	199.7	3	Cerebrovascular diseases 430–438	87,124	66.7
4	Cerebrovascular diseases 430–438	12,656	155.8	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	41,473	31.8
5	Diabetes mellitus 250	6,376	78.5	5	Pneumonia and influenza 480–487	40,254	30.8
6	Pneumonia and influenza 480–487	6,022	74.1	6	Accidents and adverse effects E800–E949	28,915	22.1
7	Accidents and adverse effects E800–E949	4,964	61.1	...	Motor vehicle accidents E810–E825	13,000	10.0
...	Motor vehicle accidents E810–E825	1,876	23.1	...	All other accidents and adverse effects E800–E807,E826–E949	15,915	12.2
...	All other accidents and adverse effects E800–E807,E826–E949	3,088	38.0	7	Diabetes mellitus 250	28,395	21.7
8	Chronic liver disease and cirrhosis 571	3,813	46.9	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	11,346	8.7
9	Suicide E950–E959	2,432	29.9	9	Septicemia 038	11,140	8.5
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,377	29.3	10	Atherosclerosis 440	10,503	8.0
...	All other causes Residual	33,242	409.1	...	All other causes Residual	188,226	144.1
Male, 75–84 years				Female, 1–4 years			
...	All causes	299,897	7,482.7	...	All causes	2,955	39.0
1	Diseases of heart 390–398,402,404–429	110,380	2,754.1	1	Accidents and adverse effects E800–E949	954	12.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	75,458	1,882.8	...	Motor vehicle accidents E810–E825	373	4.9
3	Cerebrovascular diseases 430–438	20,426	509.7	...	All other accidents and adverse effects E800–E807,E826–E949	581	7.7
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	19,180	478.6	2	Congenital anomalies 740–759	396	5.2
5	Pneumonia and influenza 480–487	12,442	310.4	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	231	3.0
6	Diabetes mellitus 250	6,047	150.9	4	Homicide and legal intervention E960–E978	188	2.5
7	Accidents and adverse effects E800–E949	5,242	130.8	5	Diseases of heart 390–398,402,404–429	135	1.8
...	Motor vehicle accidents E810–E825	1,588	39.6	6	Pneumonia and influenza 480–487	93	1.2
...	All other accidents and adverse effects E800–E807,E826–E949	3,654	91.2	7	Human immunodeficiency virus infection *042–*044	73	1.0
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,707	92.5	8	Certain conditions originating in the perinatal period 760–779	51	0.7
9	Septicemia 038	2,679	66.8	9	Septicemia 038	44	0.6
10	Atherosclerosis 440	2,198	54.8	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	28	0.4
...	All other causes Residual	42,138	1,051.4	...	All other causes Residual	762	10.1

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
Female, 5–14 years				Female, 35–44 years			
...	All causes	3,113	17.5	...	All causes	28,295	140.5
1	Accidents and adverse effects E800–E949	1,108	6.2	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	9,358	46.5
...	Motor vehicle accidents E810–E825	674	3.8	...	Diseases of heart 390–398,402,404–429	3,243	16.1
...	All other accidents and adverse effects E800–E807,E826–E949	434	2.4	2	Accidents and adverse effects E800–E949	2,775	13.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	468	2.6	...	Motor vehicle accidents E810–E825	1,678	8.3
3	Homicide and legal intervention E960–E978	212	1.2	...	All other accidents and adverse effects E800–E807,E826–E949	1,097	5.4
4	Congenital anomalies 740–759	210	1.2	4	Human immunodeficiency virus infection *042–*044	1,659	8.2
5	Diseases of heart 390–398,402,404–429	124	0.7	5	Suicide E950–E959	1,329	6.6
6	Suicide E950–E959	82	0.5	6	Cerebrovascular diseases 430–438	1,225	6.1
7	Pneumonia and influenza 480–487	50	0.3	7	Homicide and legal intervention E960–E978	981	4.9
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	46	0.3	8	Chronic liver disease and cirrhosis 571	905	4.5
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	45	0.3	9	Diabetes mellitus 250	635	3.2
10	Human immunodeficiency virus infection *042–*044	37	0.2	10	Pneumonia and influenza 480–487	470	2.3
...	All other causes Residual	731	4.1	...	All other causes Residual	5,715	28.4
Female, 15–24 years				Female, 45–54 years			
...	All causes	8,341	47.2	...	All causes	45,759	326.4
1	Accidents and adverse effects E800–E949	3,409	19.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	20,603	147.0
...	Motor vehicle accidents E810–E825	2,867	16.2	2	Diseases of heart 390–398,402,404–429	8,140	58.1
...	All other accidents and adverse effects E800–E807,E826–E949	542	3.1	3	Cerebrovascular diseases 430–438	2,202	15.7
2	Homicide and legal intervention E960–E978	1,128	6.4	4	Accidents and adverse effects E800–E949	1,997	14.2
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	725	4.1	...	Motor vehicle accidents E810–E825	1,171	8.4
4	Suicide E950–E959	649	3.7	...	All other accidents and adverse effects E800–E807,E826–E949	826	5.9
5	Diseases of heart 390–398,402,404–429	342	1.9	5	Diabetes mellitus 250	1,397	10.0
6	Congenital anomalies 740–759	170	1.0	6	Chronic liver disease and cirrhosis 571	1,247	8.9
7	Human immunodeficiency virus infection *042–*044	159	0.9	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,105	7.9
8	Complications of pregnancy, childbirth, and the puerperium 630–676	110	0.6	8	Suicide E950–E959	1,019	7.3
9	Pneumonia and influenza 480–487	103	0.6	9	Pneumonia and influenza 480–487	586	4.2
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	83	0.5	10	Human immunodeficiency virus infection *042–*044	471	3.4
...	All other causes Residual	1,463	8.3	...	All other causes Residual	6,992	49.9
Female, 25–34 years				Female, 55–64 years			
...	All causes	15,586	73.5	...	All causes	94,111	854.7
1	Accidents and adverse effects E800–E949	3,052	14.4	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	40,711	369.7
...	Motor vehicle accidents E810–E825	2,066	9.7	2	Diseases of heart 390–398,402,404–429	22,560	204.9
...	All other accidents and adverse effects E800–E807,E826–E949	986	4.6	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	4,516	41.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	2,732	12.9	4	Cerebrovascular diseases 430–438	4,439	40.3
3	Homicide and legal intervention E960–E978	1,511	7.1	5	Diabetes mellitus 250	3,552	32.3
4	Human immunodeficiency virus infection *042–*044	1,461	6.9	6	Accidents and adverse effects E800–E949	1,959	17.8
5	Diseases of heart 390–398,402,404–429	1,149	5.4	...	Motor vehicle accidents E810–E825	1,017	9.2
6	Suicide E950–E959	1,070	5.0	...	All other accidents and adverse effects E800–E807,E826–E949	942	8.6
7	Cerebrovascular diseases 430–438	396	1.9	7	Chronic liver disease and cirrhosis 571	1,799	16.3
8	Diabetes mellitus 250	276	1.3	8	Pneumonia and influenza 480–487	1,347	12.2
9	Chronic liver disease and cirrhosis 571	264	1.2	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	768	7.0
10	Pneumonia and influenza 480–487	243	1.1	10	Septicemia 038	767	7.0
...	All other causes Residual	3,432	16.2	...	All other causes Residual	11,693	106.2

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Female, 65–74 years				Total white, all ages³			
...	All causes	203,751	1,971.4	...	All causes	1,873,781	880.0
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	70,952	686.5	1	Diseases of heart 390–398,402,404–429	633,487	297.5
2	Diseases of heart 390–398,402,404–429	60,748	587.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	454,531	213.5
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	12,476	120.7	3	Cerebrovascular diseases 430–438	124,371	58.4
4	Cerebrovascular diseases 430–438	12,316	119.2	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	85,231	40.0
5	Diabetes mellitus 250	7,600	73.5	5	Accidents and adverse effects E800–E949	72,392	34.0
6	Pneumonia and influenza 480–487	4,190	40.5	...	Motor vehicle accidents E810–E825	34,439	16.2
7	Accidents and adverse effects E800–E949	3,201	31.0	...	All other accidents and adverse effects E800–E807,E826–E949	37,953	17.8
...	Motor vehicle accidents E810–E825	1,371	13.3	6	Pneumonia and influenza 480–487	67,456	31.7
...	All other accidents and adverse effects E800–E807,E826–E949	1,830	17.7	7	Diabetes mellitus 250	40,442	19.0
8	Chronic liver disease and cirrhosis 571	2,451	23.7	8	Suicide E950–E959	27,611	13.0
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,163	20.9	9	Human immunodeficiency virus infection *042–*044	21,921	10.3
10	Septicemia 038	1,861	18.0	10	Chronic liver disease and cirrhosis 571	21,286	10.0
...	All other causes Residual	25,793	249.6	...	All other causes Residual	325,053	152.7
Female, 75–84 years				White, 1–4 years			
...	All causes	309,955	4,731.1	...	All causes	4,685	38.1
1	Diseases of heart 390–398,402,404–429	116,358	1,776.1	1	Accidents and adverse effects E800–E949	1,794	14.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	67,190	1,025.6	...	Motor vehicle accidents E810–E825	627	5.1
3	Cerebrovascular diseases 430–438	29,011	442.8	...	All other accidents and adverse effects E800–E807,E826–E949	1,167	9.5
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	15,293	233.4	2	Congenital anomalies 740–759	613	5.0
5	Pneumonia and influenza 480–487	11,539	176.1	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	388	3.2
6	Diabetes mellitus 250	9,044	138.0	4	Homicide and legal intervention E960–E978	224	1.8
7	Accidents and adverse effects E800–E949	4,930	75.3	5	Diseases of heart 390–398,402,404–429	179	1.5
...	Motor vehicle accidents E810–E825	1,325	20.2	6	Pneumonia and influenza 480–487	116	0.9
...	All other accidents and adverse effects E800–E807,E826–E949	3,605	55.0	7	Certain conditions originating in the perinatal period 760–779	64	0.5
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,724	56.8	8	Human immunodeficiency virus infection *042–*044	60	0.5
9	Septicemia 038	3,500	53.4	9	Septicemia 038	53	0.4
10	Atherosclerosis 440	2,711	41.4	10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	51	0.4
...	All other causes Residual	46,655	712.1	...	All other causes Residual	1,143	9.3
Female, 85 years and over				White, 5–14 years			
...	All causes	326,210	13,901.0	...	All causes	5,989	20.6
1	Diseases of heart 390–398,402,404–429	146,994	6,264.0	1	Accidents and adverse effects E800–E949	2,501	8.6
2	Cerebrovascular diseases 430–438	37,343	1,591.3	...	Motor vehicle accidents E810–E825	1,472	5.1
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	32,714	1,394.1	...	All other accidents and adverse effects E800–E807,E826–E949	1,029	3.5
4	Pneumonia and influenza 480–487	21,386	911.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	904	3.1
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,452	317.6	3	Congenital anomalies 740–759	343	1.2
6	Atherosclerosis 440	6,586	280.7	4	Homicide and legal intervention E960–E978	295	1.0
7	Diabetes mellitus 250	5,819	248.0	5	Suicide E950–E959	271	0.9
8	Accidents and adverse effects E800–E949	5,167	220.2	6	Diseases of heart 390–398,402,404–429	188	0.6
...	Motor vehicle accidents E810–E825	387	16.5	7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	82	0.3
...	All other accidents and adverse effects E800–E807,E826–E949	4,780	203.7	8	Pneumonia and influenza 480–487	80	0.3
9	Septicemia 038	4,098	174.6	9	Human immunodeficiency virus infection *042–*044	55	0.2
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	4,013	171.0	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	50	0.2
...	All other causes Residual	54,638	2,328.3	10	Cerebrovascular diseases 430–438	50	0.2
...				...	All other causes Residual	1,170	4.0

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White, 15–24 years				White, 45–54 years			
...	All causes	24,341	83.7	...	All causes	97,140	412.0
1	Accidents and adverse effects E800–E949	11,450	39.4	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	33,582	142.4
...	Motor vehicle accidents E810–E825	8,811	30.3	...	Diseases of heart 390–398,402,404–429	24,425	103.6
...	All other accidents and adverse effects E800–E807,E826–E949	2,639	9.1	2	Accidents and adverse effects E800–E949	6,018	25.5
2	Suicide E950–E959	3,935	13.5	...	Motor vehicle accidents E810–E825	3,058	13.0
3	Homicide and legal intervention E960–E978	3,179	10.9	...	All other accidents and adverse effects E800–E807,E826–E949	2,960	12.6
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,467	5.0	4	Human immunodeficiency virus infection *042–*044	3,906	16.6
5	Diseases of heart 390–398,402,404–429	629	2.2	5	Suicide E950–E959	3,734	15.8
6	Congenital anomalies 740–759	369	1.3	6	Chronic liver disease and cirrhosis 571	3,594	15.2
7	Human immunodeficiency virus infection *042–*044	290	1.0	7	Cerebrovascular diseases 430–438	3,251	13.8
8	Pneumonia and influenza 480–487	164	0.6	8	Diabetes mellitus 250	2,292	9.7
9	Cerebrovascular diseases 430–438	147	0.5	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,852	7.9
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	107	0.4	10	Homicide and legal intervention E960–E978	1,263	5.4
...	All other causes Residual	2,604	9.0	...	All other causes Residual	13,223	56.1
White, 25–34 years				White, 55–64 years			
...	All causes	41,501	118.6	...	All causes	197,963	1,086.2
1	Accidents and adverse effects E800–E949	11,309	32.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	77,410	424.7
...	Motor vehicle accidents E810–E825	6,833	19.5	2	Diseases of heart 390–398,402,404–429	59,351	325.6
...	All other accidents and adverse effects E800–E807,E826–E949	4,476	12.8	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	9,035	49.6
2	Human immunodeficiency virus infection *042–*044	6,784	19.4	4	Cerebrovascular diseases 430–438	7,127	39.1
3	Suicide E950–E959	5,359	15.3	5	Diabetes mellitus 250	5,214	28.6
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,221	12.1	6	Accidents and adverse effects E800–E949	5,199	28.5
5	Homicide and legal intervention E960–E978	3,388	9.7	...	Motor vehicle accidents E810–E825	2,364	13.0
6	Diseases of heart 390–398,402,404–429	2,273	6.5	...	All other accidents and adverse effects E800–E807,E826–E949	2,835	15.6
7	Chronic liver disease and cirrhosis 571	548	1.6	7	Chronic liver disease and cirrhosis 571	4,880	26.8
8	Cerebrovascular diseases 430–438	525	1.5	8	Suicide E950–E959	2,953	16.2
9	Diabetes mellitus 250	497	1.4	9	Pneumonia and influenza 480–487	2,705	14.8
10	Pneumonia and influenza 480–487	409	1.2	10	Human immunodeficiency virus infection *042–*044	1,184	6.5
...	All other causes Residual	6,188	17.7	...	All other causes Residual	22,905	125.7
White, 35–44 years				White, 65–74 years			
...	All causes	66,013	197.3	...	All causes	414,905	2,519.2
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	13,295	39.7	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	141,776	860.8
2	Accidents and adverse effects E800–E949	9,565	28.6	2	Diseases of heart 390–398,402,404–429	135,778	824.4
...	Motor vehicle accidents E810–E825	4,764	14.2	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	26,638	161.7
...	All other accidents and adverse effects E800–E807,E826–E949	4,801	14.3	4	Cerebrovascular diseases 430–438	20,482	124.4
3	Human immunodeficiency virus infection *042–*044	9,189	27.5	5	Diabetes mellitus 250	11,201	68.0
4	Diseases of heart 390–398,402,404–429	9,110	27.2	6	Pneumonia and influenza 480–487	8,732	53.0
5	Suicide E950–E959	5,427	16.2	7	Accidents and adverse effects E800–E949	7,058	42.9
6	Chronic liver disease and cirrhosis 571	2,727	8.2	...	Motor vehicle accidents E810–E825	2,852	17.3
7	Homicide and legal intervention E960–E978	2,399	7.2	...	All other accidents and adverse effects E800–E807,E826–E949	4,206	25.5
8	Cerebrovascular diseases 430–438	1,588	4.7	8	Chronic liver disease and cirrhosis 571	5,559	33.8
9	Diabetes mellitus 250	1,181	3.5	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,542	21.5
10	Pneumonia and influenza 480–487	841	2.5	10	Septicemia 038	3,044	18.5
...	All other causes Residual	10,691	32.0	...	All other causes Residual	51,095	310.2

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White, 75–84 years				White male, 1–4 years			
...	All causes	549,745	5,739.6	...	All causes	2,690	42.6
1	Diseases of heart 390–398,402,404–429	204,825	2,138.5	1	Accidents and adverse effects E800–E949	1,136	18.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	128,606	1,342.7	...	Motor vehicle accidents E810–E825	379	6.0
3	Cerebrovascular diseases 430–438	43,957	458.9	...	All other accidents and adverse effects E800–E807,E826–E949	757	12.0
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	32,648	340.9	2	Congenital anomalies 740–759	339	5.4
5	Pneumonia and influenza 480–487	21,821	227.8	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	207	3.3
6	Diabetes mellitus 250	12,753	133.1	4	Homicide and legal intervention E960–E978	133	2.1
7	Accidents and adverse effects E800–E949	9,154	95.6	5	Diseases of heart 390–398,402,404–429	89	1.4
...	Motor vehicle accidents E810–E825	2,681	28.0	6	Pneumonia and influenza 480–487	56	0.9
...	All other accidents and adverse effects E800–E807,E826–E949	6,473	67.6	7	Certain conditions originating in the perinatal period 760–779	36	0.6
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	6,319	66.0	8	Human immunodeficiency virus infection *042–*044	32	0.5
9	Septicemia 038	5,195	54.2	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	27	0.4
10	Atherosclerosis 440	4,493	46.9	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	22	0.3
...	All other causes Residual	79,974	835.0	...	All other causes Residual	613	9.7
White, 85 years and over				White male, 5–14 years			
...	All causes	448,984	15,104.2	...	All causes	3,698	24.7
1	Diseases of heart 390–398,402,404–429	196,198	6,600.3	1	Accidents and adverse effects E800–E949	1,680	11.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	52,779	1,775.5	...	Motor vehicle accidents E810–E825	946	6.3
3	Cerebrovascular diseases 430–438	47,092	1,584.2	...	All other accidents and adverse effects E800–E807,E826–E949	734	4.9
4	Pneumonia and influenza 480–487	31,048	1,044.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	524	3.5
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	14,197	477.6	3	Suicide E950–E959	196	1.3
6	Atherosclerosis 440	8,536	287.2	4	Homicide and legal intervention E960–E978	185	1.2
7	Accidents and adverse effects E800–E949	7,709	259.3	5	Congenital anomalies 740–759	179	1.2
...	Motor vehicle accidents E810–E825	840	28.3	6	Diseases of heart 390–398,402,404–429	107	0.7
...	All other accidents and adverse effects E800–E807,E826–E949	6,869	231.1	7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	42	0.3
8	Diabetes mellitus 250	7,192	241.9	8	Human immunodeficiency virus infection *042–*044	40	0.3
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	5,886	198.0	9	Pneumonia and influenza 480–487	38	0.3
10	Septicemia 038	5,049	169.9	10	Cerebrovascular diseases 430–438	30	0.2
...	All other causes Residual	73,298	2,465.8	...	All other causes Residual	677	4.5
White male, all ages ³				White male, 15–24 years			
...	All causes	956,957	917.2	...	All causes	18,136	121.5
1	Diseases of heart 390–398,402,404–429	315,483	302.4	1	Accidents and adverse effects E800–E949	8,546	57.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	238,499	228.6	...	Motor vehicle accidents E810–E825	6,313	42.3
3	Cerebrovascular diseases 430–438	48,073	46.1	...	All other accidents and adverse effects E800–E807,E826–E949	2,233	15.0
4	Accidents and adverse effects E800–E949	47,879	45.9	2	Suicide E950–E959	3,392	22.7
...	Motor vehicle accidents E810–E825	23,415	22.4	3	Homicide and legal intervention E960–E978	2,604	17.5
...	All other accidents and adverse effects E800–E807,E826–E949	24,464	23.4	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	889	6.0
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	46,355	44.4	5	Diseases of heart 390–398,402,404–429	401	2.7
6	Pneumonia and influenza 480–487	30,951	29.7	6	Congenital anomalies 740–759	228	1.5
7	Suicide E950–E959	22,126	21.2	7	Human immunodeficiency virus infection *042–*044	225	1.5
8	Human immunodeficiency virus infection *042–*044	20,161	19.3	8	Pneumonia and influenza 480–487	93	0.6
9	Diabetes mellitus 250	17,951	17.2	9	Cerebrovascular diseases 430–438	90	0.6
10	Chronic liver disease and cirrhosis 571	13,910	13.3	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	54	0.4
...	All other causes Residual	155,569	149.1	...	All other causes Residual	1,614	10.8

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White male, 25–34 years				White male, 55–64 years			
...	All causes	31,035	175.7	...	All causes	122,036	1,398.5
1	Accidents and adverse effects E800–E949	8,880	50.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	42,830	490.8
...	Motor vehicle accidents E810–E825	5,142	29.1	2	Diseases of heart 390–398,402,404–429	42,166	483.2
...	All other accidents and adverse effects E800–E807,E826–E949	3,738	21.2	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	4,935	56.6
2	Human immunodeficiency virus infection *042–*044	6,161	34.9	4	Cerebrovascular diseases 430–438	3,860	44.2
3	Suicide E950–E959	4,429	25.1	5	Accidents and adverse effects E800–E949	3,589	41.1
4	Homicide and legal intervention E960–E978	2,668	15.1	...	Motor vehicle accidents E810–E825	1,516	17.4
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,105	11.9	...	All other accidents and adverse effects E800–E807,E826–E949	2,073	23.8
6	Diseases of heart 390–398,402,404–429	1,558	8.8	7	Chronic liver disease and cirrhosis 571	3,402	39.0
7	Chronic liver disease and cirrhosis 571	375	2.1	6	Diabetes mellitus 250	2,744	31.4
8	Diabetes mellitus 250	292	1.7	8	Suicide E950–E959	2,272	26.0
9	Cerebrovascular diseases 430–438	285	1.6	9	Pneumonia and influenza 480–487	1,608	18.4
10	Pneumonia and influenza 480–487	259	1.5	10	Human immunodeficiency virus infection *042–*044	1,087	12.5
...	All other causes Residual	4,023	22.8	...	All other causes Residual	13,543	155.2
White male, 35–44 years				White male, 65–74 years			
...	All causes	46,416	277.1	...	All causes	239,700	3,287.0
1	Human immunodeficiency virus infection *042–*044	8,577	51.2	1	Diseases of heart 390–398,402,404–429	84,584	1,159.9
2	Accidents and adverse effects E800–E949	7,414	44.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	78,956	1,082.7
...	Motor vehicle accidents E810–E825	3,408	20.3	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	14,921	204.6
...	All other accidents and adverse effects E800–E807,E826–E949	4,006	23.9	4	Cerebrovascular diseases 430–438	10,431	143.0
3	Diseases of heart 390–398,402,404–429	7,132	42.6	5	Diabetes mellitus 250	5,334	73.1
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,959	35.6	6	Pneumonia and influenza 480–487	5,132	70.4
5	Suicide E950–E959	4,219	25.2	7	Accidents and adverse effects E800–E949	4,258	58.4
6	Chronic liver disease and cirrhosis 571	2,101	12.5	...	Motor vehicle accidents E810–E825	1,619	22.2
7	Homicide and legal intervention E960–E978	1,828	10.9	...	All other accidents and adverse effects E800–E807,E826–E949	2,639	36.2
8	Cerebrovascular diseases 430–438	836	5.0	8	Chronic liver disease and cirrhosis 571	3,384	46.4
9	Diabetes mellitus 250	741	4.4	9	Suicide E950–E959	2,335	32.0
10	Pneumonia and influenza 480–487	542	3.2	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,912	26.2
...	All other causes Residual	7,067	42.2	...	All other causes Residual	28,453	390.2
White male, 45–54 years				White male, 75–84 years			
...	All causes	62,024	533.3	...	All causes	270,906	7,440.9
1	Diseases of heart 390–398,402,404–429	18,777	161.4	1	Diseases of heart 390–398,402,404–429	100,523	2,761.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	16,608	142.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	67,512	1,854.3
3	Accidents and adverse effects E800–E949	4,391	37.8	3	Cerebrovascular diseases 430–438	18,186	499.5
...	Motor vehicle accidents E810–E825	2,087	17.9	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	17,988	494.1
...	All other accidents and adverse effects E800–E807,E826–E949	2,304	19.8	5	Pneumonia and influenza 480–487	11,258	309.2
4	Human immunodeficiency virus infection *042–*044	3,677	31.6	6	Diabetes mellitus 250	5,267	144.7
5	Suicide E950–E959	2,791	24.0	7	Accidents and adverse effects E800–E949	4,704	129.2
6	Chronic liver disease and cirrhosis 571	2,643	22.7	...	Motor vehicle accidents E810–E825	1,444	39.7
7	Cerebrovascular diseases 430–438	1,770	15.2	...	All other accidents and adverse effects E800–E807,E826–E949	3,260	89.5
8	Diabetes mellitus 250	1,336	11.5	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,200	87.9
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	961	8.3	9	Septicemia 038	2,249	61.8
10	Homicide and legal intervention E960–E978	939	8.1	10	Atherosclerosis 440	2,015	55.3
...	All other causes Residual	8,131	69.9	...	All other causes Residual	38,004	1,043.8

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White male, 85 years and over				White female, 5–14 years			
...	All causes	147,419	17,956.2	...	All causes	2,291	16.2
1	Diseases of heart 390–398,402,404–429	59,851	7,290.1	1	Accidents and adverse effects E800–E949	821	5.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	22,853	2,783.6	...	Motor vehicle accidents E810–E825	526	3.7
3	Cerebrovascular diseases 430–438	12,493	1,521.7	...	All other accidents and adverse effects E800–E807,E826–E949	295	2.1
4	Pneumonia and influenza 480–487	11,008	1,340.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	380	2.7
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,081	862.5	3	Congenital anomalies 740–759	164	1.2
6	Accidents and adverse effects E800–E949	2,863	348.7	4	Homicide and legal intervention E960–E978	110	0.8
...	Motor vehicle accidents E810–E825	468	57.0	5	Diseases of heart 390–398,402,404–429	81	0.6
...	All other accidents and adverse effects E800–E807,E826–E949	2,395	291.7	6	Suicide E950–E959	75	0.5
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,396	291.8	7	Pneumonia and influenza 480–487	42	0.3
8	Atherosclerosis 440	2,309	281.2	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	40	0.3
9	Diabetes mellitus 250	2,172	264.6	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	24	0.2
10	Septicemia 038	1,471	179.2	10	Cerebrovascular diseases 430–438	20	0.1
...	All other causes Residual	22,922	2,792.0	...	All other causes Residual	534	3.8
White female, all ages ³				White female, 15–24 years			
...	All causes	916,824	844.3	...	All causes	6,205	43.9
1	Diseases of heart 390–398,402,404–429	318,004	292.9	1	Accidents and adverse effects E800–E949	2,904	20.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	216,032	199.0	...	Motor vehicle accidents E810–E825	2,498	17.7
3	Cerebrovascular diseases 430–438	76,298	70.3	...	All other accidents and adverse effects E800–E807,E826–E949	406	2.9
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	38,876	35.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	578	4.1
5	Pneumonia and influenza 480–487	36,505	33.6	3	Homicide and legal intervention E960–E978	575	4.1
6	Accidents and adverse effects E800–E949	24,513	22.6	4	Suicide E950–E959	543	3.8
...	Motor vehicle accidents E810–E825	11,024	10.2	5	Diseases of heart 390–398,402,404–429	228	1.6
...	All other accidents and adverse effects E800–E807,E826–E949	13,489	12.4	6	Congenital anomalies 740–759	141	1.0
7	Diabetes mellitus 250	22,491	20.7	7	Pneumonia and influenza 480–487	71	0.5
8	Atherosclerosis 440	9,737	9.0	8	Human immunodeficiency virus infection *042–*044	65	0.5
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	9,119	8.4	9	Cerebrovascular diseases 430–438	57	0.4
10	Septicemia 038	9,057	8.3	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	53	0.4
...	All other causes Residual	156,192	143.8	10	Complications of pregnancy, childbirth, and the puerperium 630–676	53	0.4
White female, 1–4 years				...	All other causes Residual	937	6.6
...	All causes	1,995	33.3	White female, 25–34 years			
1	Accidents and adverse effects E800–E949	658	11.0	...	All causes	10,466	60.5
...	Motor vehicle accidents E810–E825	248	4.1	1	Accidents and adverse effects E800–E949	2,429	14.0
...	All other accidents and adverse effects E800–E807,E826–E949	410	6.8	...	Motor vehicle accidents E810–E825	1,691	9.8
2	Congenital anomalies 740–759	274	4.6	...	All other accidents and adverse effects E800–E807,E826–E949	738	4.3
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	181	3.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,116	12.2
4	Homicide and legal intervention E960–E978	91	1.5	3	Suicide E950–E959	930	5.4
5	Diseases of heart 390–398,402,404–429	90	1.5	4	Homicide and legal intervention E960–E978	720	4.2
6	Pneumonia and influenza 480–487	60	1.0	5	Diseases of heart 390–398,402,404–429	715	4.1
7	Septicemia 038	32	0.5	6	Human immunodeficiency virus infection *042–*044	623	3.6
8	Certain conditions originating in the perinatal period 760–779	28	0.5	7	Cerebrovascular diseases 430–438	240	1.4
8	Human immunodeficiency virus infection *042–*044	28	0.5	8	Diabetes mellitus 250	205	1.2
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	24	0.4	9	Congenital anomalies 740–759	176	1.0
...	All other causes Residual	529	8.8	10	Chronic liver disease and cirrhosis 571	173	1.0
				...	All other causes Residual	2,139	12.4

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
White female, 35–44 years				White female, 65–74 years			
...	All causes	19,597	117.3	...	All causes	175,205	1,909.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,336	43.9	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	62,820	684.5
2	Accidents and adverse effects E800–E949	2,151	12.9	2	Diseases of heart 390–398,402,404–429	51,194	557.8
...	Motor vehicle accidents E810–E825	1,356	8.1	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	11,717	127.7
...	All other accidents and adverse effects E800–E807,E826–E949	795	4.8	4	Cerebrovascular diseases 430–438	10,051	109.5
3	Diseases of heart 390–398,402,404–429	1,978	11.8	5	Diabetes mellitus 250	5,867	63.9
4	Suicide E950–E959	1,208	7.2	6	Pneumonia and influenza 480–487	3,600	39.2
5	Cerebrovascular diseases 430–438	752	4.5	7	Accidents and adverse effects E800–E949	2,800	30.5
6	Chronic liver disease and cirrhosis 571	626	3.7	...	Motor vehicle accidents E810–E825	1,233	13.4
7	Human immunodeficiency virus infection *042–*044	612	3.7	...	All other accidents and adverse effects E800–E807,E826–E949	1,567	17.1
8	Homicide and legal intervention E960–E978	571	3.4	8	Chronic liver disease and cirrhosis 571	2,175	23.7
9	Diabetes mellitus 250	440	2.6	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,630	17.8
10	Pneumonia and influenza 480–487	299	1.8	10	Septicemia 038	1,431	15.6
...	All other causes Residual	3,624	21.7	...	All other causes Residual	21,920	238.9
White female, 45–54 years				White female, 75–84 years			
...	All causes	35,116	294.0	...	All causes	278,839	4,696.4
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	16,974	142.1	1	Diseases of heart 390–398,402,404–429	104,302	1,756.7
2	Diseases of heart 390–398,402,404–429	5,648	47.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	61,094	1,029.0
3	Accidents and adverse effects E800–E949	1,627	13.6	3	Cerebrovascular diseases 430–438	25,771	434.1
...	Motor vehicle accidents E810–E825	971	8.1	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	14,660	246.9
...	All other accidents and adverse effects E800–E807,E826–E949	656	5.5	5	Pneumonia and influenza 480–487	10,563	177.9
4	Cerebrovascular diseases 430–438	1,481	12.4	6	Diabetes mellitus 250	7,486	126.1
5	Diabetes mellitus 250	956	8.0	7	Accidents and adverse effects E800–E949	4,450	74.9
6	Chronic liver disease and cirrhosis 571	951	8.0	...	Motor vehicle accidents E810–E825	1,237	20.8
7	Suicide E950–E959	943	7.9	...	All other accidents and adverse effects E800–E807,E826–E949	3,213	54.1
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	891	7.5	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,119	52.5
9	Pneumonia and influenza 480–487	442	3.7	9	Septicemia 038	2,946	49.6
10	Homicide and legal intervention E960–E978	324	2.7	10	Atherosclerosis 440	2,478	41.7
...	All other causes Residual	4,879	40.8	...	All other causes Residual	41,970	706.9
White female, 55–64 years				White female, 85 years and over			
...	All causes	75,927	799.2	...	All causes	301,565	14,015.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	34,580	364.0	1	Diseases of heart 390–398,402,404–429	136,347	6,337.0
2	Diseases of heart 390–398,402,404–429	17,185	180.9	2	Cerebrovascular diseases 430–438	34,599	1,608.1
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	4,100	43.2	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	29,926	1,390.9
4	Cerebrovascular diseases 430–438	3,267	34.4	4	Pneumonia and influenza 480–487	20,040	931.4
5	Diabetes mellitus 250	2,470	26.0	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,116	330.7
6	Accidents and adverse effects E800–E949	1,610	16.9	6	Atherosclerosis 440	6,227	289.4
...	Motor vehicle accidents E810–E825	848	8.9	7	Diabetes mellitus 250	5,020	233.3
...	All other accidents and adverse effects E800–E807,E826–E949	762	8.0	8	Accidents and adverse effects E800–E949	4,846	225.2
7	Chronic liver disease and cirrhosis 571	1,478	15.6	...	Motor vehicle accidents E810–E825	372	17.3
8	Pneumonia and influenza 480–487	1,097	11.5	...	All other accidents and adverse effects E800–E807,E826–E949	4,474	207.9
9	Suicide E950–E959	681	7.2	9	Septicemia 038	3,578	166.3
10	Septicemia 038	538	5.7	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,490	162.2
...	All other causes Residual	8,921	93.9	...	All other causes Residual	50,376	2,341.3

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Total black, all ages ³				Black, 15–24 years			
...	All causes	269,219	850.5	...	All causes	8,982	168.4
1	Diseases of heart 390–398,402,404–429	75,600	238.8	1	Homicide and legal intervention E960–E978	4,625	86.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	58,401	184.5	2	Accidents and adverse effects E800–E949	1,684	31.6
3	Cerebrovascular diseases 430–438	17,044	53.8	...	Motor vehicle accidents E810–E825	1,117	20.9
4	Homicide and legal intervention E960–E978	12,318	38.9	...	All other accidents and adverse effects E800–E807,E826–E949	567	10.6
5	Accidents and adverse effects E800–E949	11,820	37.3	3	Suicide E950–E959	536	10.0
...	Motor vehicle accidents E810–E825	5,071	16.0	4	Diseases of heart 390–398,402,404–429	305	5.7
...	All other accidents and adverse effects E800–E807,E826–E949	6,749	21.3	5	Human immunodeficiency virus infection *042–*044	286	5.4
6	Human immunodeficiency virus infection *042–*044	11,378	35.9	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	276	5.2
7	Diabetes mellitus 250	8,653	27.3	7	Anemias 280–285	86	1.6
8	Pneumonia and influenza 480–487	7,074	22.3	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	80	1.5
9	Certain conditions originating in the perinatal period 760–779	6,176	19.5	9	Congenital anomalies 740–759	70	1.3
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	5,857	18.5	10	Pneumonia and influenza 480–487	57	1.1
...	All other causes Residual	54,898	173.4	...	All other causes Residual	977	18.3
Black, 1–4 years				Black, 25–34 years			
...	All causes	1,799	73.2	...	All causes	15,395	279.2
1	Accidents and adverse effects E800–E949	574	23.3	1	Homicide and legal intervention E960–E978	3,775	68.5
...	Motor vehicle accidents E810–E825	191	7.8	2	Human immunodeficiency virus infection *042–*044	3,556	64.5
...	All other accidents and adverse effects E800–E807,E826–E949	383	15.6	3	Accidents and adverse effects E800–E949	1,978	35.9
2	Congenital anomalies 740–759	208	8.5	...	Motor vehicle accidents E810–E825	1,072	19.4
3	Homicide and legal intervention E960–E978	185	7.5	...	All other accidents and adverse effects E800–E807,E826–E949	906	16.4
4	Human immunodeficiency virus infection *042–*044	100	4.1	4	Diseases of heart 390–398,402,404–429	1,053	19.1
5	Diseases of heart 390–398,402,404–429	95	3.9	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	912	16.5
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	62	2.5	6	Suicide E950–E959	634	11.5
7	Pneumonia and influenza 480–487	56	2.3	7	Cerebrovascular diseases 430–438	245	4.4
8	Certain conditions originating in the perinatal period 760–779	43	1.7	8	Pneumonia and influenza 480–487	230	4.2
9	Anemias 280–285	40	1.6	9	Chronic liver disease and cirrhosis 571	162	2.9
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	28	1.1	10	Diabetes mellitus 250	154	2.8
...	All other causes Residual	408	16.6	...	All other causes Residual	2,696	48.9
Black, 5–14 years				Black, 35–44 years			
...	All causes	1,876	33.7	...	All causes	23,178	492.3
1	Accidents and adverse effects E800–E949	738	13.3	1	Human immunodeficiency virus infection *042–*044	4,900	104.1
...	Motor vehicle accidents E810–E825	356	6.4	2	Diseases of heart 390–398,402,404–429	3,310	70.3
...	All other accidents and adverse effects E800–E807,E826–E949	382	6.9	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	3,122	66.3
2	Homicide and legal intervention E960–E978	260	4.7	4	Accidents and adverse effects E800–E949	2,087	44.3
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	159	2.9	...	Motor vehicle accidents E810–E825	860	18.3
4	Congenital anomalies 740–759	91	1.6	...	All other accidents and adverse effects E800–E807,E826–E949	1,227	26.1
5	Diseases of heart 390–398,402,404–429	82	1.5	5	Homicide and legal intervention E960–E978	1,938	41.2
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	47	0.8	6	Cerebrovascular diseases 430–438	929	19.7
6	Human immunodeficiency virus infection *042–*044	47	0.8	7	Chronic liver disease and cirrhosis 571	765	16.3
8	Suicide E950–E959	34	0.6	8	Pneumonia and influenza 480–487	475	10.1
9	Anemias 280–285	33	0.6	9	Suicide E950–E959	451	9.6
10	Pneumonia and influenza 480–487	19	*	10	Diabetes mellitus 250	395	8.4
...	All other causes Residual	366	6.6	...	All other causes Residual	4,806	102.1

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black, 45–54 years				Black, 75–84 years			
...	All causes	25,005	893.7	...	All causes	53,135	6,652.0
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	6,669	238.4	1	Diseases of heart 390–398,402,404–429	19,423	2,431.6
2	Diseases of heart 390–398,402,404–429	6,395	228.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	12,469	1,561.0
3	Human immunodeficiency virus infection *042–*044	1,624	58.0	3	Cerebrovascular diseases 430–438	4,812	602.4
4	Cerebrovascular diseases 430–438	1,367	48.9	4	Diabetes mellitus 250	2,088	261.4
5	Accidents and adverse effects E800–E949	1,217	43.5	5	Pneumonia and influenza 480–487	1,824	228.3
...	Motor vehicle accidents E810–E825	510	18.2	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,556	194.8
...	All other accidents and adverse effects E800–E807,E826–E949	707	25.3	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,008	126.2
6	Diabetes mellitus 250	837	29.9	8	Septicemia 038	923	115.6
7	Chronic liver disease and cirrhosis 571	828	29.6	9	Accidents and adverse effects E800–E949	862	107.9
8	Homicide and legal intervention E960–E978	717	25.6	...	Motor vehicle accidents E810–E825	181	22.7
9	Pneumonia and influenza 480–487	422	15.1	...	All other accidents and adverse effects E800–E807,E826–E949	681	85.3
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	394	14.1	10	Hypertension with or without renal disease 401,403	594	74.4
...	All other causes Residual	4,535	162.1	...	All other causes Residual	7,576	948.4
Black, 55–64 years				Black, 85 years and over			
...	All causes	38,396	1,879.9	...	All causes	33,856	14,278.6
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	12,575	615.7	1	Diseases of heart 390–398,402,404–429	14,038	5,920.5
2	Diseases of heart 390–398,402,404–429	11,963	585.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,809	2,028.2
3	Cerebrovascular diseases 430–438	2,258	110.6	3	Cerebrovascular diseases 430–438	3,365	1,419.2
4	Diabetes mellitus 250	1,672	81.9	4	Pneumonia and influenza 480–487	1,833	773.1
5	Accidents and adverse effects E800–E949	1,008	49.4	5	Diabetes mellitus 250	967	407.8
...	Motor vehicle accidents E810–E825	400	19.6	6	Nephritis, nephrotic syndrome, and nephrosis 580–589	789	332.8
...	All other accidents and adverse effects E800–E807,E826–E949	608	29.8	7	Septicemia 038	714	301.1
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	947	46.4	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	673	283.8
7	Chronic liver disease and cirrhosis 571	756	37.0	9	Accidents and adverse effects E800–E949	487	205.4
8	Pneumonia and influenza 480–487	658	32.2	...	Motor vehicle accidents E810–E825	38	16.0
9	Human immunodeficiency virus infection *042–*044	589	28.8	...	All other accidents and adverse effects E800–E807,E826–E949	449	189.4
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	526	25.8	10	Atherosclerosis 440	471	198.6
...	All other causes Residual	5,444	266.5	...	All other causes Residual	5,710	2,408.2
Black, 65–74 years				Black male, all ages³			
...	All causes	56,135	3,601.1	...	All causes	146,630	977.5
1	Diseases of heart 390–398,402,404–429	18,688	1,198.9	1	Diseases of heart 390–398,402,404–429	37,040	246.9
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	17,331	1,111.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	32,155	214.4
3	Cerebrovascular diseases 430–438	3,941	252.8	3	Homicide and legal intervention E960–E978	10,131	67.5
4	Diabetes mellitus 250	2,485	159.4	4	Human immunodeficiency virus infection *042–*044	8,925	59.5
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,799	115.4	5	Accidents and adverse effects E800–E949	8,238	54.9
6	Pneumonia and influenza 480–487	1,281	82.2	...	Motor vehicle accidents E810–E825	3,607	24.0
7	Accidents and adverse effects E800–E949	918	58.9	...	All other accidents and adverse effects E800–E807,E826–E949	4,631	30.9
...	Motor vehicle accidents E810–E825	297	19.1	6	Cerebrovascular diseases 430–438	7,421	49.5
...	All other accidents and adverse effects E800–E807,E826–E949	621	39.8	7	Pneumonia and influenza 480–487	3,822	25.5
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	902	57.9	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	3,569	23.8
9	Septicemia 038	782	50.2	9	Certain conditions originating in the perinatal period 760–779	3,469	23.1
10	Hypertension with or without renal disease 401,403	615	39.5	10	Diabetes mellitus 250	3,271	21.8
...	All other causes Residual	7,393	474.3	...	All other causes Residual	28,589	190.6

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black male, 1–4 years				Black male, 25–34 years			
...	All causes	965	77.6	...	All causes	10,778	413.3
1	Accidents and adverse effects E800–E949	319	25.6	1	Homicide and legal intervention E960–E978	3,028	116.1
...	Motor vehicle accidents E810–E825	85	6.8	2	Human immunodeficiency virus infection *042–*044	2,724	104.5
...	All other accidents and adverse effects E800–E807,E826–E949	234	18.8	3	Accidents and adverse effects E800–E949	1,481	56.8
2	Congenital anomalies 740–759	102	8.2	...	Motor vehicle accidents E810–E825	792	30.4
3	Homicide and legal intervention E960–E978	95	7.6	...	All other accidents and adverse effects E800–E807,E826–E949	689	26.4
4	Diseases of heart 390–398,402,404–429	56	4.5	4	Diseases of heart 390–398,402,404–429	647	24.8
4	Human immunodeficiency virus infection *042–*044	56	4.5	5	Suicide E950–E959	539	20.7
6	Pneumonia and influenza 480–487	31	2.5	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	395	15.1
7	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	27	2.2	7	Pneumonia and influenza 480–487	142	5.4
8	Anemias 280–285	25	2.0	8	Cerebrovascular diseases 430–438	105	4.0
9	Certain conditions originating in the perinatal period 760–779	21	1.7	9	Chronic liver disease and cirrhosis 571	96	3.7
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	13	*	10	Diabetes mellitus 250	87	3.3
...	All other causes Residual	220	17.7	...	All other causes Residual	1,534	58.8
Black male, 5–14 years				Black male, 35–44 years			
...	All causes	1,162	41.2	...	All causes	15,257	697.2
1	Accidents and adverse effects E800–E949	497	17.6	1	Human immunodeficiency virus infection *042–*044	3,866	176.7
...	Motor vehicle accidents E810–E825	231	8.2	2	Diseases of heart 390–398,402,404–429	2,120	96.9
...	All other accidents and adverse effects E800–E807,E826–E949	266	9.4	3	Accidents and adverse effects E800–E949	1,565	71.5
2	Homicide and legal intervention E960–E978	166	5.9	...	Motor vehicle accidents E810–E825	613	28.0
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	83	2.9	...	All other accidents and adverse effects E800–E807,E826–E949	952	43.5
4	Congenital anomalies 740–759	50	1.8	4	Homicide and legal intervention E960–E978	1,562	71.4
5	Diseases of heart 390–398,402,404–429	45	1.6	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,363	62.3
6	Suicide E950–E959	29	1.0	6	Chronic liver disease and cirrhosis 571	527	24.1
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	28	1.0	7	Cerebrovascular diseases 430–438	487	22.3
8	Human immunodeficiency virus infection *042–*044	26	0.9	8	Suicide E950–E959	369	16.9
9	Anemias 280–285	20	0.7	9	Pneumonia and influenza 480–487	315	14.4
10	Pneumonia and influenza 480–487	11	*	10	Diabetes mellitus 250	210	9.6
...	All other causes Residual	207	7.3	...	All other causes Residual	2,873	131.3
Black male, 15–24 years				Black male, 45–54 years			
...	All causes	7,169	269.4	...	All causes	15,514	1,223.3
1	Homicide and legal intervention E960–E978	4,107	154.4	1	Diseases of heart 390–398,402,404–429	4,042	318.7
2	Accidents and adverse effects E800–E949	1,328	49.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	3,541	279.2
...	Motor vehicle accidents E810–E825	862	32.4	3	Human immunodeficiency virus infection *042–*044	1,385	109.2
...	All other accidents and adverse effects E800–E807,E826–E949	466	17.5	4	Accidents and adverse effects E800–E949	933	73.6
3	Suicide E950–E959	478	18.0	...	Motor vehicle accidents E810–E825	380	30.0
4	Diseases of heart 390–398,402,404–429	198	7.4	...	All other accidents and adverse effects E800–E807,E826–E949	553	43.6
5	Human immunodeficiency virus infection *042–*044	192	7.2	5	Cerebrovascular diseases 430–438	738	58.2
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	152	5.7	6	Homicide and legal intervention E960–E978	595	46.9
7	Anemias 280–285	50	1.9	7	Chronic liver disease and cirrhosis 571	582	45.9
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	50	1.9	8	Diabetes mellitus 250	426	33.6
9	Congenital anomalies 740–759	44	1.7	9	Pneumonia and influenza 480–487	291	22.9
10	Pneumonia and influenza 480–487	29	1.1	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	191	15.1
...	All other causes Residual	541	20.3	...	All other causes Residual	2,790	220.0

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black male, 55–64 years				Black male, 85 years and over			
...	All causes	22,204	2,493.8	...	All causes	11,646	16,717.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,202	808.9	1	Diseases of heart 390–398,402,404–429	4,388	6,298.7
2	Diseases of heart 390–398,402,404–429	6,980	784.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,294	3,292.9
3	Cerebrovascular diseases 430–438	1,241	139.4	3	Cerebrovascular diseases 430–438	934	1,340.7
4	Accidents and adverse effects E800–E949	728	81.8	4	Pneumonia and influenza 480–487	689	989.0
...	Motor vehicle accidents E810–E825	274	30.8	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	390	559.8
...	All other accidents and adverse effects E800–E807,E826–E949	454	51.0	6	Nephritis, nephrotic syndrome, and nephrosis 580–589	294	422.0
5	Diabetes mellitus 250	708	79.5	7	Diabetes mellitus 250	226	324.4
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	577	64.8	8	Septicemia 038	224	321.5
7	Chronic liver disease and cirrhosis 571	501	56.3	9	Accidents and adverse effects E800–E949	204	292.8
8	Human immunodeficiency virus infection *042–*044	481	54.0	...	Motor vehicle accidents E810–E825	26	37.3
9	Pneumonia and influenza 480–487	443	49.8	...	All other accidents and adverse effects E800–E807,E826–E949	178	255.5
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	270	30.3	10	Atherosclerosis 440	143	205.3
...	All other causes Residual	3,073	345.1	...	All other causes Residual	1,860	2,669.9
Black male, 65–74 years				Black female, all ages³			
...	All causes	30,526	4,746.7	...	All causes	122,589	736.2
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	10,097	1,570.1	1	Diseases of heart 390–398,402,404–429	38,560	231.6
2	Diseases of heart 390–398,402,404–429	9,955	1,548.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	26,246	157.6
3	Cerebrovascular diseases 430–438	1,945	302.4	3	Cerebrovascular diseases 430–438	9,623	57.8
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,126	175.1	4	Diabetes mellitus 250	5,382	32.3
5	Diabetes mellitus 250	910	141.5	5	Accidents and adverse effects E800–E949	3,582	21.5
6	Pneumonia and influenza 480–487	774	120.4	...	Motor vehicle accidents E810–E825	1,464	8.8
7	Accidents and adverse effects E800–E949	593	92.2	...	All other accidents and adverse effects E800–E807,E826–E949	2,118	12.7
...	Motor vehicle accidents E810–E825	205	31.9	6	Pneumonia and influenza 480–487	3,252	19.5
...	All other accidents and adverse effects E800–E807,E826–E949	388	60.3	7	Certain conditions originating in the perinatal period 760–779	2,707	16.3
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	419	65.2	8	Human immunodeficiency virus infection *042–*044	2,453	14.7
9	Septicemia 038	387	60.2	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	2,288	13.7
10	Chronic liver disease and cirrhosis 571	355	55.2	10	Homicide and legal intervention E960–E978	2,187	13.1
...	All other causes Residual	3,965	616.5	...	All other causes Residual	26,309	158.0
Black male, 75–84 years				Black female, 1–4 years			
...	All causes	25,035	8,744.5	...	All causes	834	68.7
1	Diseases of heart 390–398,402,404–429	8,477	2,960.9	1	Accidents and adverse effects E800–E949	255	21.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	6,992	2,442.2	...	Motor vehicle accidents E810–E825	106	8.7
3	Cerebrovascular diseases 430–438	1,894	661.6	...	All other accidents and adverse effects E800–E807,E826–E949	149	12.3
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,015	354.5	2	Congenital anomalies 740–759	106	8.7
5	Pneumonia and influenza 480–487	971	339.2	3	Homicide and legal intervention E960–E978	90	7.4
6	Diabetes mellitus 250	673	235.1	4	Human immunodeficiency virus infection *042–*044	44	3.6
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	457	159.6	5	Diseases of heart 390–398,402,404–429	39	3.2
7	Accidents and adverse effects E800–E949	457	159.6	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	35	2.9
...	Motor vehicle accidents E810–E825	117	40.9	7	Pneumonia and influenza 480–487	25	2.1
...	All other accidents and adverse effects E800–E807,E826–E949	340	118.8	8	Certain conditions originating in the perinatal period 760–779	22	1.8
9	Septicemia 038	400	139.7	9	Anemias 280–285	15	*
10	Hypertension with or without renal disease 401,403	217	75.8	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	15	*
...	All other causes Residual	3,482	1,216.2	...	All other causes Residual	188	15.5

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black female, 5–14 years				Black female, 35–44 years			
...	All causes	714	26.0	...	All causes	7,921	314.4
1	Accidents and adverse effects E800–E949	241	8.8	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,759	69.8
...	Motor vehicle accidents E810–E825	125	4.5	2	Diseases of heart 390–398,402,404–429	1,190	47.2
...	All other accidents and adverse effects E800–E807,E826–E949	116	4.2	3	Human immunodeficiency virus infection *042–*044	1,034	41.0
2	Homicide and legal intervention E960–E978	94	3.4	4	Accidents and adverse effects E800–E949	522	20.7
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	76	2.8	...	Motor vehicle accidents E810–E825	247	9.8
4	Congenital anomalies 740–759	41	1.5	...	All other accidents and adverse effects E800–E807,E826–E949	275	10.9
5	Diseases of heart 390–398,402,404–429	37	1.3	5	Cerebrovascular diseases 430–438	442	17.5
6	Human immunodeficiency virus infection *042–*044	21	0.8	6	Homicide and legal intervention E960–E978	376	14.9
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	19	*	7	Chronic liver disease and cirrhosis 571	238	9.4
8	Anemias 280–285	13	*	8	Diabetes mellitus 250	185	7.3
9	Pneumonia and influenza 480–487	8	*	9	Pneumonia and influenza 480–487	160	6.4
10	Septicemia 038	6	*	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	108	4.3
...	All other causes Residual	158	5.7	...	All other causes Residual	1,907	75.7
Black female, 15–24 years				Black female, 45–54 years			
...	All causes	1,813	67.8	...	All causes	9,491	620.5
1	Homicide and legal intervention E960–E978	518	19.4	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,128	204.5
2	Accidents and adverse effects E800–E949	356	13.3	2	Diseases of heart 390–398,402,404–429	2,353	153.8
...	Motor vehicle accidents E810–E825	255	9.5	3	Cerebrovascular diseases 430–438	629	41.1
...	All other accidents and adverse effects E800–E807,E826–E949	101	3.8	4	Diabetes mellitus 250	411	26.9
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	124	4.6	5	Accidents and adverse effects E800–E949	284	18.6
4	Diseases of heart 390–398,402,404–429	107	4.0	...	Motor vehicle accidents E810–E825	130	8.5
5	Human immunodeficiency virus infection *042–*044	94	3.5	...	All other accidents and adverse effects E800–E807,E826–E949	154	10.1
6	Suicide E950–E959	58	2.2	6	Chronic liver disease and cirrhosis 571	246	16.1
7	Complications of pregnancy, childbirth, and the puerperium 630–676	53	2.0	7	Human immunodeficiency virus infection *042–*044	239	15.6
8	Anemias 280–285	36	1.3	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	203	13.3
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	30	1.1	9	Pneumonia and influenza 480–487	131	8.6
10	Pneumonia and influenza 480–487	28	1.0	10	Homicide and legal intervention E960–E978	122	8.0
...	All other causes Residual	409	15.3	...	All other causes Residual	1,745	114.1
Black female, 25–34 years				Black female, 55–64 years			
...	All causes	4,617	158.8	...	All causes	16,192	1,405.4
1	Human immunodeficiency virus infection *042–*044	832	28.6	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,373	466.4
2	Homicide and legal intervention E960–E978	747	25.7	2	Diseases of heart 390–398,402,404–429	4,983	432.5
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	517	17.8	3	Cerebrovascular diseases 430–438	1,017	88.3
4	Accidents and adverse effects E800–E949	497	17.1	4	Diabetes mellitus 250	964	83.7
...	Motor vehicle accidents E810–E825	280	9.6	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	370	32.1
...	All other accidents and adverse effects E800–E807,E826–E949	217	7.5	6	Accidents and adverse effects E800–E949	280	24.3
5	Diseases of heart 390–398,402,404–429	406	14.0	...	Motor vehicle accidents E810–E825	126	10.9
6	Cerebrovascular diseases 430–438	140	4.8	...	All other accidents and adverse effects E800–E807,E826–E949	154	13.4
7	Suicide E950–E959	95	3.3	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	256	22.2
8	Pneumonia and influenza 480–487	88	3.0	8	Chronic liver disease and cirrhosis 571	255	22.1
9	Anemias 280–285	71	2.4	9	Pneumonia and influenza 480–487	215	18.7
10	Diabetes mellitus 250	67	2.3	10	Septicemia 038	207	18.0
...	All other causes Residual	1,157	39.8	...	All other causes Residual	2,272	197.2

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black female, 65–74 years				Hispanic, all ages³			
...	All causes	25,609	2,796.6	...	All causes	82,395	341.0
1	Diseases of heart 390–398,402,404–429	8,733	953.7	1	Diseases of heart 390–398,402,404–429	19,829	82.1
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,234	790.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	15,215	63.0
3	Cerebrovascular diseases 430–438	1,996	218.0	3	Accidents and adverse effects E800–E949	6,969	28.8
4	Diabetes mellitus 250	1,575	172.0	...	Motor vehicle accidents E810–E825	3,857	16.0
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	673	73.5	...	All other accidents and adverse effects E800–E807,E826–E949	3,112	12.9
6	Pneumonia and influenza 480–487	507	55.4	4	Human immunodeficiency virus infection *042–*044	4,474	18.5
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	483	52.7	5	Homicide and legal intervention E960–E978	4,338	18.0
8	Septicemia 038	395	43.1	6	Cerebrovascular diseases 430–438	4,106	17.0
9	Hypertension with or without renal disease 401,403	337	36.8	7	Diabetes mellitus 250	3,044	12.6
10	Accidents and adverse effects E800–E949	325	35.5	8	Chronic liver disease and cirrhosis 571	2,450	10.1
...	Motor vehicle accidents E810–E825	92	10.0	9	Pneumonia and influenza 480–487	2,415	10.0
...	All other accidents and adverse effects E800–E807,E826–E949	233	25.4	10	Certain conditions originating in the perinatal and the puerperium 630–676	1,870	7.7
...	All other causes Residual	3,351	365.9	...	All other causes Residual	17,685	73.2
Black female, 75–84 years				Hispanic, 1–4 years			
...	All causes	28,100	5,483.0	...	All causes	908	41.7
1	Diseases of heart 390–398,402,404–429	10,946	2,135.8	1	Accidents and adverse effects E800–E949	319	14.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,477	1,068.7	...	Motor vehicle accidents E810–E825	142	6.5
3	Cerebrovascular diseases 430–438	2,918	569.4	...	All other accidents and adverse effects E800–E807,E826–E949	177	8.1
4	Diabetes mellitus 250	1,415	276.1	2	Congenital anomalies 740–759	133	6.1
5	Pneumonia and influenza 480–487	853	166.4	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	71	3.3
6	Nephritis, nephrotic syndrome, and nephrosis 580–589	551	107.5	4	Homicide and legal intervention E960–E978	50	2.3
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	541	105.6	5	Pneumonia and influenza 480–487	32	1.5
8	Septicemia 038	523	102.1	6	Human immunodeficiency virus infection *042–*044	25	1.1
9	Accidents and adverse effects E800–E949	405	79.0	7	Diseases of heart 390–398,402,404–429	24	1.1
...	Motor vehicle accidents E810–E825	64	12.5	8	Certain conditions originating in the perinatal period 760–779	14	*
...	All other accidents and adverse effects E800–E807,E826–E949	341	66.5	9	Septicemia 038	10	*
10	Hypertension with or without renal disease 401,403	377	73.6	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	9	*
...	All other causes Residual	4,094	798.8	...	All other causes Residual	221	10.1
Black female, 85 years and over				Hispanic, 5–14 years			
...	All causes	22,210	13,264.1	...	All causes	943	21.0
1	Diseases of heart 390–398,402,404–429	9,650	5,763.1	1	Accidents and adverse effects E800–E949	330	7.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,515	1,502.0	...	Motor vehicle accidents E810–E825	210	4.7
3	Cerebrovascular diseases 430–438	2,431	1,451.8	...	All other accidents and adverse effects E800–E807,E826–E949	120	2.7
4	Pneumonia and influenza 480–487	1,144	683.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	142	3.2
5	Diabetes mellitus 250	741	442.5	3	Homicide and legal intervention E960–E978	105	2.3
6	Nephritis, nephrotic syndrome, and nephrosis 580–589	495	295.6	4	Congenital anomalies 740–759	59	1.3
7	Septicemia 038	490	292.6	5	Suicide E950–E959	28	0.6
8	Atherosclerosis 440	328	195.9	6	Human immunodeficiency virus infection *042–*044	25	0.6
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	283	169.0	7	Diseases of heart 390–398,402,404–429	24	0.5
9	Accidents and adverse effects E800–E949	283	169.0	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	16	*
...	Motor vehicle accidents E810–E825	12	*	9	Pneumonia and influenza 480–487	13	*
...	All other accidents and adverse effects E800–E807,E826–E949	271	161.8	10	Cerebrovascular diseases 430–438	11	*
...	All other causes Residual	3,850	2,299.3	...	All other causes Residual	190	4.2

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic, 15–24 years				Hispanic, 45–54 years			
...	All causes	4,700	107.1	...	All causes	7,049	370.9
1	Homicide and legal intervention E960–E978	1,732	39.5	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,615	85.0
2	Accidents and adverse effects E800–E949	1,624	37.0	2	Diseases of heart 390–398,402,404–429	1,397	73.5
...	Motor vehicle accidents E810–E825	1,210	27.6	3	Human immunodeficiency virus infection *042–*044	690	36.3
...	All other accidents and adverse effects E800–E807,E826–E949	414	9.4	4	Chronic liver disease and cirrhosis 571	598	31.5
3	Suicide E950–E959	425	9.7	5	Accidents and adverse effects E800–E949	577	30.4
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	216	4.9	...	Motor vehicle accidents E810–E825	292	15.4
5	Human immunodeficiency virus infection *042–*044	91	2.1	...	All other accidents and adverse effects E800–E807,E826–E949	285	15.0
6	Diseases of heart 390–398,402,404–429	83	1.9	6	Cerebrovascular diseases 430–438	310	16.3
7	Congenital anomalies E950–E959	44	1.0	7	Diabetes mellitus 250	250	13.2
8	Cerebrovascular diseases 430–438	27	0.6	8	Homicide and legal intervention E960–E978	223	11.7
9	Pneumonia and influenza 480–487	24	0.5	9	Suicide E950–E959	173	9.1
10	Complications of pregnancy, childbirth, and the puerperium 630–676	20	0.5	10	Pneumonia and influenza 480–487	88	4.6
...	All other causes Residual	414	9.4	...	All other causes Residual	1,128	59.4
Hispanic, 25–34 years				Hispanic, 55–64 years			
...	All causes	6,955	148.0	...	All causes	10,354	814.5
1	Accidents and adverse effects E800–E949	1,667	35.5	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	3,125	245.8
...	Motor vehicle accidents E810–E825	951	20.2	2	Diseases of heart 390–398,402,404–429	2,928	230.3
...	All other accidents and adverse effects E800–E807,E826–E949	716	15.2	3	Diabetes mellitus 250	639	50.3
2	Human immunodeficiency virus infection *042–*044	1,590	33.8	4	Chronic liver disease and cirrhosis 571	571	44.9
3	Homicide and legal intervention E960–E978	1,362	29.0	5	Cerebrovascular diseases 430–438	537	42.2
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	458	9.7	6	Accidents and adverse effects E800–E949	389	30.6
5	Suicide E950–E959	437	9.3	...	Motor vehicle accidents E810–E825	200	15.7
6	Diseases of heart 390–398,402,404–429	244	5.2	...	All other accidents and adverse effects E800–E807,E826–E949	189	14.9
7	Chronic liver disease and cirrhosis 571	102	2.2	7	Human immunodeficiency virus infection *042–*044	221	17.4
8	Cerebrovascular diseases 430–438	96	2.0	8	Pneumonia and influenza 480–487	189	14.9
9	Pneumonia and influenza 480–487	63	1.3	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	171	13.5
10	Diabetes mellitus 250	39	0.8	10	Suicide E950–E959	115	9.0
...	All other causes Residual	897	19.1	...	All other causes Residual	1,469	115.6
Hispanic, 35–44 years				Hispanic, 65–74 years			
...	All causes	7,558	227.8	...	All causes	14,436	1,778.9
1	Human immunodeficiency virus infection *042–*044	1,764	53.2	1	Diseases of heart 390–398,402,404–429	4,723	582.0
2	Accidents and adverse effects E800–E949	1,184	35.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	4,083	503.1
...	Motor vehicle accidents E810–E825	556	16.8	3	Diabetes mellitus 250	941	116.0
...	All other accidents and adverse effects E800–E807,E826–E949	628	18.9	4	Cerebrovascular diseases 430–438	827	101.9
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	952	28.7	5	Chronic liver disease and cirrhosis 571	477	58.8
4	Homicide and legal intervention E960–E978	663	20.0	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	430	53.0
5	Diseases of heart 390–398,402,404–429	610	18.4	7	Pneumonia and influenza 480–487	363	44.7
6	Chronic liver disease and cirrhosis 571	450	13.6	8	Accidents and adverse effects E800–E949	300	37.0
7	Suicide E950–E959	310	9.3	...	Motor vehicle accidents E810–E825	133	16.4
8	Cerebrovascular diseases 430–438	192	5.8	...	All other accidents and adverse effects E800–E807,E826–E949	167	20.6
9	Pneumonia and influenza 480–487	112	3.4	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	192	23.7
10	Diabetes mellitus 250	103	3.1	10	Septicemia 038	128	15.8
...	All other causes Residual	1,218	36.7	...	All other causes Residual	1,972	243.0

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic, 75–84 years				Hispanic male, 1–4 years			
...	All causes	14,398	3,833.5	...	All causes	509	45.7
1	Diseases of heart 390–398,402,404–429	5,256	1,399.4	1	Accidents and adverse effects E800–E949	193	17.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,152	839.2	...	Motor vehicle accidents E810–E825	88	7.9
3	Cerebrovascular diseases 430–438	1,171	311.8	...	All other accidents and adverse effects E800–E807,E826–E949	105	9.4
4	Diabetes mellitus 250	728	193.8	2	Congenital anomalies 740–759	64	5.7
5	Pneumonia and influenza 480–487	630	167.7	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	29	2.6
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	576	153.4	4	Homicide and legal intervention E960–E978	28	2.5
7	Accidents and adverse effects E800–E949	251	66.8	5	Pneumonia and influenza 480–487	18	*
...	Motor vehicle accidents E810–E825	95	25.3	6	Diseases of heart 390–398,402,404–429	12	*
...	All other accidents and adverse effects E800–E807,E826–E949	156	41.5	6	Certain conditions originating in the perinatal period 760–779	12	*
8	Chronic liver disease and cirrhosis 571	201	53.5	6	Human immunodeficiency virus infection *042–*044	12	*
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	176	46.9	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	7	*
10	Septicemia 038	150	39.9	10	Cerebrovascular diseases 430–438	4	*
...	All other causes Residual	2,107	561.0	10	Meningococcal infection 036	4	*
Hispanic, 85 years and over				10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	4	*
...	All causes	10,641	9,514.4	...	All other causes Residual	122	10.9
1	Diseases of heart 390–398,402,404–429	4,451	3,979.8	Hispanic male, 5–14 years			
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,381	1,234.8	...	All causes	565	24.6
3	Cerebrovascular diseases 430–438	908	811.9	1	Accidents and adverse effects E800–E949	214	9.3
4	Pneumonia and influenza 480–487	824	736.8	...	Motor vehicle accidents E810–E825	140	6.1
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	371	331.7	...	All other accidents and adverse effects E800–E807,E826–E949	74	3.2
6	Diabetes mellitus 250	334	298.6	2	Homicide and legal intervention E960–E978	79	3.4
7	Atherosclerosis 440	210	187.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	79	3.4
8	Accidents and adverse effects E800–E949	176	157.4	4	Congenital anomalies 740–759	31	1.4
...	Motor vehicle accidents E810–E825	24	21.5	5	Human immunodeficiency virus infection *042–*044	16	*
...	All other accidents and adverse effects E800–E807,E826–E949	152	135.9	6	Suicide E950–E959	15	*
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	145	129.6	6	Diseases of heart 390–398,402,404–429	15	*
10	Septicemia 038	110	98.4	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	9	*
...	All other causes Residual	1,731	1,547.7	9	Cerebrovascular diseases 430–438	7	*
Hispanic male, all ages ³				10	Pneumonia and influenza 480–487	6	*
...	All causes	49,434	402.2	...	All other causes Residual	94	4.1
1	Diseases of heart 390–398,402,404–429	10,785	87.7	Hispanic male, 15–24 years			
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,980	64.9	...	All causes	3,876	165.9
3	Accidents and adverse effects E800–E949	5,407	44.0	1	Homicide and legal intervention E960–E978	1,589	68.0
...	Motor vehicle accidents E810–E825	2,919	23.7	2	Accidents and adverse effects E800–E949	1,347	57.6
...	All other accidents and adverse effects E800–E807,E826–E949	2,488	20.2	...	Motor vehicle accidents E810–E825	972	41.6
4	Human immunodeficiency virus infection *042–*044	3,816	31.0	...	All other accidents and adverse effects E800–E807,E826–E949	375	16.0
5	Homicide and legal intervention E960–E978	3,789	30.8	3	Suicide E950–E959	380	16.3
6	Cerebrovascular diseases 430–438	1,929	15.7	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	128	5.5
7	Chronic liver disease and cirrhosis 571	1,806	14.7	5	Human immunodeficiency virus infection *042–*044	64	2.7
8	Suicide E950–E959	1,390	11.3	6	Diseases of heart 390–398,402,404–429	54	2.3
9	Diabetes mellitus 250	1,361	11.1	7	Congenital anomalies 740–759	24	1.0
10	Pneumonia and influenza 480–487	1,347	11.0	8	Cerebrovascular diseases 430–438	16	*
...	All other causes Residual	9,824	79.9	9	Pneumonia and influenza 480–487	11	*
See footnotes at end of table.				10	Diabetes mellitus 250	7	*
				10	Anemias 280–285	7	*
				...	All other causes Residual	249	10.7

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic male, 25–34 years				Hispanic male, 55–64 years			
...	All causes	5,556	223.2	...	All causes	6,303	1,061.1
1	Accidents and adverse effects E800–E949	1,397	56.1	1	Diseases of heart 390–398,402,404–429	1,987	334.5
...	Motor vehicle accidents E810–E825	768	30.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,645	276.9
...	All other accidents and adverse effects E800–E807,E826–E949	629	25.3	3	Chronic liver disease and cirrhosis 571	422	71.0
2	Human immunodeficiency virus infection *042–*044	1,330	53.4	4	Diabetes mellitus 250	304	51.2
3	Homicide and legal intervention E960–E978	1,196	48.0	5	Cerebrovascular diseases 430–438	293	49.3
4	Suicide E950–E959	380	15.3	6	Accidents and adverse effects E800–E949	290	48.8
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	241	9.7	...	Motor vehicle accidents E810–E825	140	23.6
6	Diseases of heart 390–398,402,404–429	182	7.3	...	All other accidents and adverse effects E800–E807,E826–E949	150	25.3
7	Chronic liver disease and cirrhosis 571	83	3.3	7	Human immunodeficiency virus infection *042–*044	188	31.6
8	Cerebrovascular diseases 430–438	59	2.4	8	Pneumonia and influenza 480–487	122	20.5
9	Pneumonia and influenza 480–487	47	1.9	9	Suicide E950–E959	99	16.7
10	Diabetes mellitus 250	23	0.9	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	98	16.5
...	All other causes Residual	618	24.8	...	All other causes Residual	855	143.9
Hispanic male, 35–44 years				Hispanic male, 65–74 years			
...	All causes	5,743	341.3	...	All causes	8,267	2,322.3
1	Human immunodeficiency virus infection *042–*044	1,543	91.7	1	Diseases of heart 390–398,402,404–429	2,841	798.1
2	Accidents and adverse effects E800–E949	993	59.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	2,339	657.1
...	Motor vehicle accidents E810–E825	426	25.3	3	Cerebrovascular diseases 430–438	415	116.6
...	All other accidents and adverse effects E800–E807,E826–E949	567	33.7	4	Diabetes mellitus 250	404	113.5
3	Homicide and legal intervention E960–E978	558	33.2	5	Chronic liver disease and cirrhosis 571	293	82.3
4	Diseases of heart 390–398,402,404–429	474	28.2	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	273	76.7
5	Chronic liver disease and cirrhosis 571	401	23.8	7	Pneumonia and influenza 480–487	215	60.4
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	396	23.5	8	Accidents and adverse effects E800–E949	193	54.2
7	Suicide E950–E959	258	15.3	...	Motor vehicle accidents E810–E825	77	21.6
8	Cerebrovascular diseases 430–438	112	6.7	...	All other accidents and adverse effects E800–E807,E826–E949	116	32.6
9	Pneumonia and influenza 480–487	89	5.3	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	92	25.8
10	Diabetes mellitus 250	67	4.0	10	Septicemia 038	78	21.9
...	All other causes Residual	852	50.6	...	All other causes Residual	1,124	315.7
Hispanic male, 45–54 years				Hispanic male, 75–84 years			
...	All causes	4,736	512.0	...	All causes	7,127	4,924.1
1	Diseases of heart 390–398,402,404–429	1,014	109.6	1	Diseases of heart 390–398,402,404–429	2,536	1,752.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	724	78.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	1,696	1,171.8
3	Human immunodeficiency virus infection *042–*044	610	65.9	3	Cerebrovascular diseases 430–438	518	357.9
4	Chronic liver disease and cirrhosis 571	477	51.6	4	Pneumonia and influenza 480–487	345	238.4
5	Accidents and adverse effects E800–E949	461	49.8	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	324	223.9
...	Motor vehicle accidents E810–E825	210	22.7	6	Diabetes mellitus 250	295	203.8
...	All other accidents and adverse effects E800–E807,E826–E949	251	27.1	7	Accidents and adverse effects E800–E949	132	91.2
6	Homicide and legal intervention E960–E978	191	20.6	...	Motor vehicle accidents E810–E825	56	38.7
7	Cerebrovascular diseases 430–438	186	20.1	...	All other accidents and adverse effects E800–E807,E826–E949	76	52.5
8	Diabetes mellitus 250	145	15.7	8	Chronic liver disease and cirrhosis 571	104	71.9
9	Suicide E950–E959	141	15.2	9	Septicemia 038	80	55.3
10	Pneumonia and influenza 480–487	72	7.8	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	79	54.6
...	All other causes Residual	715	77.3	...	All other causes Residual	1,018	703.3

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic male, 85 years and over				Hispanic female, 5–14 years			
...	All causes	4,259	10,895.4	...	All causes	378	17.2
1	Diseases of heart 390–398,402,404–429	1,627	4,162.2	1	Accidents and adverse effects E800–E949	116	5.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	690	1,765.2	...	Motor vehicle accidents E810–E825	70	3.2
3	Pneumonia and influenza 480–487	379	969.6	...	All other accidents and adverse effects E800–E807,E826–E949	46	2.1
4	Cerebrovascular diseases 430–438	309	790.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	63	2.9
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	189	483.5	3	Congenital anomalies 740–759	28	1.3
6	Diabetes mellitus 250	116	296.8	4	Homicide and legal intervention E960–E978	26	1.2
7	Accidents and adverse effects E800–E949	83	212.3	5	Suicide E950–E959	13	*
...	Motor vehicle accidents E810–E825	12	*	6	Human immunodeficiency virus infection *042–*044	9	*
...	All other accidents and adverse effects E800–E807,E826–E949	71	181.6	6	Diseases of heart 390–398,402,404–429	9	*
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	68	174.0	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	7	*
9	Atherosclerosis 440	67	171.4	8	Pneumonia and influenza 480–487	7	*
10	Septicemia 038	43	110.0	10	Septicemia 038	5	*
...	All other causes Residual	688	1,760.0	...	All other causes Residual	95	4.3
Hispanic female, all ages ³				Hispanic female, 15–24 years			
...	All causes	32,961	277.7	...	All causes	824	40.2
1	Diseases of heart 390–398,402,404–429	9,044	76.2	1	Accidents and adverse effects E800–E949	277	13.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,235	60.9	...	Motor vehicle accidents E810–E825	238	11.6
3	Cerebrovascular diseases 430–438	2,177	18.3	...	All other accidents and adverse effects E800–E807,E826–E949	39	1.9
4	Diabetes mellitus 250	1,683	14.2	2	Homicide and legal intervention E960–E978	143	7.0
5	Accidents and adverse effects E800–E949	1,562	13.2	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	88	4.3
...	Motor vehicle accidents E810–E825	938	7.9	4	Suicide E950–E959	45	2.2
...	All other accidents and adverse effects E800–E807,E826–E949	624	5.3	5	Diseases of heart 390–398,402,404–429	29	1.4
6	Pneumonia and influenza 480–487	1,068	9.0	6	Human immunodeficiency virus infection *042–*044	27	1.3
7	Certain conditions originating in the perinatal period 760–779	845	7.1	7	Complications of pregnancy, childbirth, and the puerperium 630–676	20	1.0
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	750	6.3	7	Congenital anomalies 740–759	20	1.0
9	Congenital anomalies 740–759	696	5.9	9	Pneumonia and influenza 480–487	13	*
10	Human immunodeficiency virus infection *042–*044	658	5.5	10	Cerebrovascular diseases 430–438	11	*
...	All other causes Residual	7,243	61.0	...	All other causes Residual	151	7.4
Hispanic female, 1–4 years				Hispanic female, 25–34 years			
...	All causes	399	37.5	...	All causes	1,399	63.3
1	Accidents and adverse effects E800–E949	126	11.8	1	Accidents and adverse effects E800–E949	270	12.2
...	Motor vehicle accidents E810–E825	54	5.1	...	Motor vehicle accidents E810–E825	183	8.3
...	All other accidents and adverse effects E800–E807,E826–E949	72	6.8	...	All other accidents and adverse effects E800–E807,E826–E949	87	3.9
2	Congenital anomalies 740–759	69	6.5	2	Human immunodeficiency virus infection *042–*044	260	11.8
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	42	3.9	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	217	9.8
4	Homicide and legal intervention E960–E978	22	2.1	4	Homicide and legal intervention E960–E978	166	7.5
5	Pneumonia and influenza 480–487	14	*	5	Diseases of heart 390–398,402,404–429	62	2.8
6	Human immunodeficiency virus infection *042–*044	13	*	6	Suicide E950–E959	57	2.6
7	Diseases of heart 390–398,402,404–429	12	*	7	Cerebrovascular diseases 430–438	37	1.7
8	Septicemia 038	7	*	8	Complications of pregnancy, childbirth, and the puerperium 630–676	20	0.9
9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	3	*	9	Chronic liver disease and cirrhosis 571	19	*
10	Tuberculosis 010–018	2	*	10	Pneumonia and influenza 480–487	16	*
10	Certain conditions originating in the perinatal period 760–779	2	*	10	Diabetes mellitus 250	16	*
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	2	*	...	All other causes Residual	259	11.7
10	Cerebrovascular diseases 430–438	2	*				
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	2	*				
...	All other causes Residual	81	7.6				

See footnotes at end of table.

Table 2. Deaths and death rates for the 10 leading causes of death in 10-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic female, 35–44 years				Hispanic female, 65–74 years			
...	All causes	1,815	111.0	...	All causes	6,169	1,354.2
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	556	34.0	1	Diseases of heart 390–398,402,404–429	1,882	413.1
2	Human immunodeficiency virus infection *042–*044	221	13.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,744	382.8
3	Accidents and adverse effects E800–E949	191	11.7	3	Diabetes mellitus 250	537	117.9
...	Motor vehicle accidents E810–E825	130	7.9	4	Cerebrovascular diseases 430–438	412	90.4
...	All other accidents and adverse effects E800–E807,E826–E949	61	3.7	5	Chronic liver disease and cirrhosis 571	184	40.4
4	Diseases of heart 390–398,402,404–429	136	8.3	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	157	34.5
5	Homicide and legal intervention E960–E978	105	6.4	7	Pneumonia and influenza 480–487	148	32.5
6	Cerebrovascular diseases 430–438	80	4.9	8	Accidents and adverse effects E800–E949	107	23.5
7	Suicide E950–E959	52	3.2	...	Motor vehicle accidents E810–E825	56	12.3
8	Chronic liver disease and cirrhosis 571	49	3.0	...	All other accidents and adverse effects E800–E807,E826–E949	51	11.2
9	Diabetes mellitus 250	36	2.2	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	100	22.0
10	Pneumonia and influenza 480–487	23	1.4	10	Septicemia 038	50	11.0
...	All other causes Residual	366	22.4	...	All other causes Residual	848	186.2
Hispanic female, 45–54 years				Hispanic female, 75–84 years			
...	All causes	2,313	237.1	...	All causes	7,271	3,149.7
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	891	91.4	1	Diseases of heart 390–398,402,404–429	2,720	1,178.3
2	Diseases of heart 390–398,402,404–429	383	39.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,456	630.7
3	Cerebrovascular diseases 430–438	124	12.7	3	Cerebrovascular diseases 430–438	653	282.9
4	Chronic liver disease and cirrhosis 571	121	12.4	4	Diabetes mellitus 250	433	187.6
5	Accidents and adverse effects E800–E949	116	11.9	5	Pneumonia and influenza 480–487	285	123.5
...	Motor vehicle accidents E810–E825	82	8.4	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	252	109.2
...	All other accidents and adverse effects E800–E807,E826–E949	34	3.5	7	Accidents and adverse effects E800–E949	119	51.5
6	Diabetes mellitus 250	105	10.8	...	Motor vehicle accidents E810–E825	39	16.9
7	Human immunodeficiency virus infection *042–*044	80	8.2	...	All other accidents and adverse effects E800–E807,E826–E949	80	34.7
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	41	4.2	8	Chronic liver disease and cirrhosis 571	97	42.0
9	Suicide E950–E959	32	3.3	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	97	42.0
9	Homicide and legal intervention E960–E978	32	3.3	10	Septicemia 038	70	30.3
...	All other causes Residual	388	39.8	10	Atherosclerosis 440	70	30.3
Hispanic female, 55–64 years				...	All other causes Residual	1,019	441.4
...	All causes	4,051	598.2	Hispanic female, 85 years and over			
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,480	218.5	...	All causes	6,382	8,772.4
2	Diseases of heart 390–398,402,404–429	941	138.9	1	Diseases of heart 390–398,402,404–429	2,824	3,881.7
3	Diabetes mellitus 250	335	49.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	691	949.8
4	Cerebrovascular diseases 430–438	244	36.0	3	Cerebrovascular diseases 430–438	599	823.4
5	Chronic liver disease and cirrhosis 571	149	22.0	4	Pneumonia and influenza 480–487	445	611.7
6	Accidents and adverse effects E800–E949	99	14.6	5	Diabetes mellitus 250	218	299.7
...	Motor vehicle accidents E810–E825	60	8.9	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	182	250.2
...	All other accidents and adverse effects E800–E807,E826–E949	39	5.8	7	Atherosclerosis 440	143	196.6
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	73	10.8	8	Accidents and adverse effects E800–E949	93	127.8
8	Pneumonia and influenza 480–487	67	9.9	...	Motor vehicle accidents E810–E825	12	*
9	Septicemia 038	46	6.8	...	All other accidents and adverse effects E800–E807,E826–E949	81	111.3
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	33	4.9	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	77	105.8
10	Human immunodeficiency virus infection *042–*044	33	4.9	10	Septicemia 038	67	92.1
...	All other causes Residual	551	81.4	...	All other causes Residual	1,043	1,433.7

¹Rank based on number of deaths.

²Includes races other than black and white.

³Includes deaths under 1 year of age.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
All races, ² both sexes				10-14 years			
All ages ³				...	All causes	4,454	24.6
...	All causes	2,175,613	852.9	1	Accidents and adverse effects E800-E949	1,760	9.7
1	Diseases of heart 390-398,402,404-429	717,706	281.4	...	Motor vehicle accidents E810-E825	997	5.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	520,578	204.1	...	All other accidents and adverse effects E800-E807,E826-E949	763	4.2
3	Cerebrovascular diseases 430-438	143,769	56.4	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	548	3.0
4	Chronic obstructive pulmonary diseases and allied conditions 490-496	91,938	36.0	3	Homicide and legal intervention E960-E978	441	2.4
5	Accidents and adverse effects E800-E949	86,777	34.0	4	Suicide E950-E959	304	1.7
...	Motor vehicle accidents E810-E825	40,982	16.1	5	Congenital anomalies 740-759	203	1.1
...	All other accidents and adverse effects E800-E807,E826-E949	45,795	18.0	6	Diseases of heart 390-398,402,404-429	154	0.9
6	Pneumonia and influenza 480-487	75,719	29.7	7	Chronic obstructive pulmonary diseases and allied conditions 490-496	62	0.3
7	Diabetes mellitus 250	50,067	19.6	8	Pneumonia and influenza 480-487	51	0.3
8	Human immunodeficiency virus infection *042-*044	33,566	13.2	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210-239	44	0.2
9	Suicide E950-E959	30,484	12.0	10	Cerebrovascular diseases 430-438	37	0.2
10	Homicide and legal intervention E960-E978	25,488	10.0	...	All other causes Residual	850	4.7
...	All other causes Residual	399,521	156.6				
1-4 years				15-19 years			
...	All causes	6,764	43.6	...	All causes	14,411	84.3
1	Accidents and adverse effects E800-E949	2,467	15.9	1	Accidents and adverse effects E800-E949	6,234	36.5
...	Motor vehicle accidents E810-E825	860	5.5	...	Motor vehicle accidents E810-E825	4,818	28.2
...	All other accidents and adverse effects E800-E807,E826-E949	1,607	10.4	...	All other accidents and adverse effects E800-E807,E826-E949	1,416	8.3
2	Congenital anomalies 740-759	856	5.5	2	Homicide and legal intervention E960-E978	3,302	19.3
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	479	3.1	3	Suicide E950-E959	1,847	10.8
4	Homicide and legal intervention E960-E978	430	2.8	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	738	4.3
5	Diseases of heart 390-398,402,404-429	286	1.8	5	Diseases of heart 390-398,402,404-429	333	1.9
6	Pneumonia and influenza 480-487	188	1.2	6	Congenital anomalies 740-759	224	1.3
7	Human immunodeficiency virus infection *042-*044	161	1.0	7	Chronic obstructive pulmonary diseases and allied conditions 490-496	90	0.5
8	Certain conditions originating in the perinatal period 760-779	113	0.7	8	Pneumonia and influenza 480-487	85	0.5
9	Septicemia 038	77	0.5	9	Cerebrovascular diseases 430-438	67	0.4
10	Anemias 280-285	65	0.4	10	Human immunodeficiency virus infection *042-*044	48	0.3
...	All other causes Residual	1,642	10.6	...	All other causes Residual	1,443	8.4
5-9 years				20-24 years			
...	All causes	3,739	20.4	...	All causes	20,137	105.7
1	Accidents and adverse effects E800-E949	1,628	8.9	1	Accidents and adverse effects E800-E949	7,428	39.0
...	Motor vehicle accidents E810-E825	907	4.9	...	Motor vehicle accidents E810-E825	5,487	28.8
...	All other accidents and adverse effects E800-E807,E826-E949	721	3.9	...	All other accidents and adverse effects E800-E807,E826-E949	1,941	10.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	557	3.0	2	Homicide and legal intervention E960-E978	4,717	24.8
3	Congenital anomalies 740-759	245	1.3	3	Suicide E950-E959	2,846	14.9
4	Homicide and legal intervention E960-E978	146	0.8	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140-208	1,071	5.6
5	Diseases of heart 390-398,402,404-429	130	0.7	5	Diseases of heart 390-398,402,404-429	635	3.3
6	Human immunodeficiency virus infection *042-*044	72	0.4	6	Human immunodeficiency virus infection *042-*044	530	2.8
7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210-239	53	0.3	7	Congenital anomalies 740-759	226	1.2
7	Pneumonia and influenza 480-487	53	0.3	8	Pneumonia and influenza 480-487	144	0.8
9	Chronic obstructive pulmonary diseases and allied conditions 490-496	38	0.2	9	Cerebrovascular diseases 430-438	130	0.7
10	Anemias 280-285	30	0.2	10	Chronic obstructive pulmonary diseases and allied conditions 490-496	99	0.5
...	All other causes Residual	787	4.3	...	All other causes Residual	2,311	12.1

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
25–29 years				40–44 years			
...	All causes	24,314	120.5	...	All causes	49,201	261.6
1	Accidents and adverse effects E800–E949	6,719	33.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	10,600	56.4
...	Motor vehicle accidents E810–E825	4,275	21.2	...	Diseases of heart 390–398,402,404–429	8,348	44.4
...	All other accidents and adverse effects E800–E807,E826–E949	2,444	12.1	2	Human immunodeficiency virus infection *042–*044	6,290	33.4
2	Homicide and legal intervention E960–E978	3,916	19.4	3	Accidents and adverse effects E800–E949	5,385	28.6
3	Human immunodeficiency virus infection *042–*044	3,396	16.8	...	Motor vehicle accidents E810–E825	2,568	13.7
4	Suicide E950–E959	2,864	14.2	...	All other accidents and adverse effects E800–E807,E826–E949	2,817	15.0
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,776	8.8	5	Suicide E950–E959	2,832	15.1
6	Diseases of heart 390–398,402,404–429	1,119	5.5	6	Chronic liver disease and cirrhosis 571	2,160	11.5
7	Cerebrovascular diseases 430–438	253	1.3	7	Homicide and legal intervention E960–E978	1,864	9.9
8	Diabetes mellitus 250	234	1.2	8	Cerebrovascular diseases 430–438	1,595	8.5
9	Congenital anomalies 740–759	230	1.1	9	Diabetes mellitus 250	934	5.0
10	Pneumonia and influenza 480–487	223	1.1	10	Pneumonia and influenza 480–487	743	4.0
...	All other causes Residual	3,584	17.8	...	All other causes Residual	8,450	44.9
30–34 years				45–49 years			
...	All causes	34,167	153.5	...	All causes	56,533	368.0
1	Accidents and adverse effects E800–E949	7,079	31.8	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	16,752	109.1
...	Motor vehicle accidents E810–E825	3,954	17.8	2	Diseases of heart 390–398,402,404–429	13,009	84.7
...	All other accidents and adverse effects E800–E807,E826–E949	3,125	14.0	3	Accidents and adverse effects E800–E949	4,145	27.0
2	Human immunodeficiency virus infection *042–*044	7,030	31.6	...	Motor vehicle accidents E810–E825	2,073	13.5
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,527	15.8	...	All other accidents and adverse effects E800–E807,E826–E949	2,072	13.5
4	Homicide and legal intervention E960–E978	3,427	15.4	4	Human immunodeficiency virus infection *042–*044	3,666	23.9
5	Suicide E950–E959	3,308	14.9	5	Suicide E950–E959	2,251	14.7
6	Diseases of heart 390–398,402,404–429	2,304	10.3	6	Chronic liver disease and cirrhosis 571	2,221	14.5
7	Chronic liver disease and cirrhosis 571	608	2.7	7	Cerebrovascular diseases 430–438	2,124	13.8
8	Cerebrovascular diseases 430–438	543	2.4	8	Diabetes mellitus 250	1,374	8.9
9	Pneumonia and influenza 480–487	431	1.9	9	Homicide and legal intervention E960–E978	1,246	8.1
10	Diabetes mellitus 250	424	1.9	10	Pneumonia and influenza 480–487	797	5.2
...	All other causes Residual	5,486	24.6	...	All other causes Residual	8,948	58.3
35–39 years				50–54 years			
...	All causes	42,089	199.5	...	All causes	68,497	568.2
1	Human immunodeficiency virus infection *042–*044	7,913	37.5	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	24,454	202.9
2	Accidents and adverse effects E800–E949	6,625	31.4	2	Diseases of heart 390–398,402,404–429	18,404	152.7
...	Motor vehicle accidents E810–E825	3,274	15.5	3	Accidents and adverse effects E800–E949	3,340	27.7
...	All other accidents and adverse effects E800–E807,E826–E949	3,351	15.9	...	Motor vehicle accidents E810–E825	1,648	13.7
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	6,282	29.8	...	All other accidents and adverse effects E800–E807,E826–E949	1,692	14.0
4	Diseases of heart 390–398,402,404–429	4,350	20.6	4	Cerebrovascular diseases 430–438	2,667	22.1
5	Suicide E950–E959	3,177	15.1	5	Chronic liver disease and cirrhosis 571	2,348	19.5
6	Homicide and legal intervention E960–E978	2,596	12.3	6	Human immunodeficiency virus infection *042–*044	1,909	15.8
7	Chronic liver disease and cirrhosis 571	1,448	6.9	7	Diabetes mellitus 250	1,829	15.2
8	Cerebrovascular diseases 430–438	996	4.7	8	Suicide E950–E959	1,767	14.7
9	Diabetes mellitus 250	666	3.2	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,524	12.6
10	Pneumonia and influenza 480–487	607	2.9	10	Pneumonia and influenza 480–487	848	7.0
...	All other causes Residual	7,429	35.2	...	All other causes Residual	9,407	78.0

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
55–59 years				70–74 years			
...	All causes	94,582	902.1	...	All causes	266,845	3,146.8
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	35,807	341.5	1	Diseases of heart 390–398,402,404–429	89,885	1,060.0
2	Diseases of heart 390–398,402,404–429	27,678	264.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	84,791	999.9
3	Cerebrovascular diseases 430–438	3,713	35.4	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	16,686	196.8
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	3,343	31.9	4	Cerebrovascular diseases 430–438	15,361	181.1
5	Accidents and adverse effects E800–E949	3,063	29.2	5	Diabetes mellitus 250	7,723	91.1
...	Motor vehicle accidents E810–E825	1,440	13.7	5	Pneumonia and influenza 480–487	6,344	74.8
...	All other accidents and adverse effects E800–E807,E826–E949	1,623	15.5	6	Accidents and adverse effects E800–E949	4,304	50.8
6	Diabetes mellitus 250	2,802	26.7	...	Motor vehicle accidents E810–E825	1,678	19.8
7	Chronic liver disease and cirrhosis 571	2,644	25.2	...	All other accidents and adverse effects E800–E807,E826–E949	2,626	31.0
8	Suicide E950–E959	1,541	14.7	8	Chronic liver disease and cirrhosis 571	2,826	33.3
9	Pneumonia and influenza 480–487	1,322	12.6	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,684	31.7
10	Human immunodeficiency virus infection *042–*044	1,087	10.4	10	Septicemia 038	2,295	27.1
...	All other causes Residual	11,582	110.5	...	All other causes Residual	33,946	400.3
60–64 years				75–79 years			
...	All causes	146,409	1,402.2	...	All causes	301,736	4,705.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	55,802	534.4	1	Diseases of heart 390–398,402,404–429	107,365	1,674.5
2	Diseases of heart 390–398,402,404–429	44,838	429.4	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	79,813	1,244.8
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,755	64.7	3	Cerebrovascular diseases 430–438	22,054	344.0
4	Cerebrovascular diseases 430–438	5,996	57.4	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	18,817	293.5
5	Diabetes mellitus 250	4,307	41.3	5	Pneumonia and influenza 480–487	9,931	154.9
6	Accidents and adverse effects E800–E949	3,334	31.9	5	Diabetes mellitus 250	8,029	125.2
...	Motor vehicle accidents E810–E825	1,436	13.8	6	Accidents and adverse effects E800–E949	4,937	77.0
...	All other accidents and adverse effects E800–E807,E826–E949	1,898	18.2	...	Motor vehicle accidents E810–E825	1,580	24.6
7	Chronic liver disease and cirrhosis 571	3,136	30.0	...	All other accidents and adverse effects E800–E807,E826–E949	3,357	52.4
8	Pneumonia and influenza 480–487	2,131	20.4	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,488	54.4
9	Suicide E950–E959	1,564	15.0	9	Septicemia 038	2,858	44.6
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,096	10.5	10	Chronic liver disease and cirrhosis 571	2,043	31.9
...	All other causes Residual	17,450	167.1	...	All other causes Residual	42,401	661.3
65–69 years				80–84 years			
...	All causes	211,071	2,114.8	...	All causes	308,116	7,429.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	76,434	765.8	1	Diseases of heart 390–398,402,404–429	119,373	2,878.2
2	Diseases of heart 390–398,402,404–429	66,644	667.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	62,835	1,515.0
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	12,019	120.4	3	Cerebrovascular diseases 430–438	27,383	660.2
4	Cerebrovascular diseases 430–438	9,611	96.3	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	15,656	377.5
5	Diabetes mellitus 250	6,253	62.7	5	Pneumonia and influenza 480–487	14,050	338.8
6	Pneumonia and influenza 480–487	3,868	38.8	5	Diabetes mellitus 250	7,062	170.3
7	Accidents and adverse effects E800–E949	3,861	38.7	6	Accidents and adverse effects E800–E949	5,235	126.2
...	Motor vehicle accidents E810–E825	1,569	15.7	...	Motor vehicle accidents E810–E825	1,333	32.1
...	All other accidents and adverse effects E800–E807,E826–E949	2,292	23.0	...	All other accidents and adverse effects E800–E807,E826–E949	3,902	94.1
8	Chronic liver disease and cirrhosis 571	3,438	34.4	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,943	95.1
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,856	18.6	9	Septicemia 038	3,321	80.1
10	Septicemia 038	1,600	16.0	10	Atherosclerosis 440	2,910	70.2
...	All other causes Residual	25,487	255.4	...	All other causes Residual	46,348	1,117.5

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
85 years and over				Male, 5–9 years			
...	All causes	487,446	14,972.9	...	All causes	2,231	23.7
1	Diseases of heart 390–398,402,404–429	212,047	6,513.5	1	Accidents and adverse effects E800–E949	1,058	11.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	58,187	1,787.3	...	Motor vehicle accidents E810–E825	575	6.1
3	Cerebrovascular diseases 430–438	50,983	1,566.0	...	All other accidents and adverse effects E800–E807,E826–E949	483	5.1
4	Pneumonia and influenza 480–487	33,296	1,022.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	318	3.4
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	15,004	460.9	3	Congenital anomalies 740–759	125	1.3
6	Atherosclerosis 440	9,052	278.1	4	Homicide and legal intervention E960–E978	78	0.8
7	Accidents and adverse effects E800–E949	8,296	254.8	5	Diseases of heart 390–398,402,404–429	73	0.8
...	Motor vehicle accidents E810–E825	893	27.4	6	Human immunodeficiency virus infection *042–*044	45	0.5
...	All other accidents and adverse effects E800–E807,E826–E949	7,403	227.4	7	Pneumonia and influenza 480–487	32	0.3
8	Diabetes mellitus 250	8,261	253.8	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	24	0.3
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	6,740	207.0	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	20	0.2
10	Septicemia 038	5,810	178.5	10	Cerebrovascular diseases 430–438	19	*
...	All other causes Residual	79,770	2,450.3	...	All other causes Residual	439	4.7
Male, all ages ³				Male, 10–14 years			
...	All causes	1,122,336	901.6	...	All causes	2,849	30.7
1	Diseases of heart 390–398,402,404–429	357,545	287.2	...	Accidents and adverse effects E800–E949	1,222	13.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	274,838	220.8	...	Motor vehicle accidents E810–E825	655	7.1
3	Accidents and adverse effects E800–E949	57,862	46.5	...	All other accidents and adverse effects E800–E807,E826–E949	567	6.1
...	Motor vehicle accidents E810–E825	27,982	22.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	319	3.4
...	All other accidents and adverse effects E800–E807,E826–E949	29,880	24.0	3	Homicide and legal intervention E960–E978	297	3.2
4	Cerebrovascular diseases 430–438	56,645	45.5	4	Suicide E950–E959	224	2.4
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	50,465	40.5	5	Congenital anomalies 740–759	113	1.2
6	Pneumonia and influenza 480–487	35,465	28.5	6	Diseases of heart 390–398,402,404–429	87	0.9
7	Human immunodeficiency virus infection *042–*044	29,325	23.6	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	35	0.4
8	Suicide E950–E959	24,457	19.6	8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	27	0.3
9	Diabetes mellitus 250	21,672	17.4	9	Human immunodeficiency virus infection *042–*044	22	0.2
10	Homicide and legal intervention E960–E978	20,115	16.2	9	Pneumonia and influenza 480–487	22	0.2
...	All other causes Residual	193,347	155.8	...	All other causes Residual	481	5.2
Male, 1–4 years				Male, 15–19 years			
...	All causes	3,809	48.0	...	All causes	10,747	122.4
1	Accidents and adverse effects E800–E949	1,513	19.1	1	Accidents and adverse effects E800–E949	4,450	50.7
...	Motor vehicle accidents E810–E825	487	6.1	...	Motor vehicle accidents E810–E825	3,252	37.0
...	All other accidents and adverse effects E800–E807,E826–E949	1,026	12.9	...	All other accidents and adverse effects E800–E807,E826–E949	1,198	13.6
2	Congenital anomalies 740–759	460	5.8	2	Homicide and legal intervention E960–E978	2,865	32.6
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	248	3.1	3	Suicide E950–E959	1,560	17.8
4	Homicide and legal intervention E960–E978	242	3.0	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	458	5.2
5	Diseases of heart 390–398,402,404–429	151	1.9	5	Diseases of heart 390–398,402,404–429	231	2.6
6	Pneumonia and influenza 480–487	95	1.2	6	Congenital anomalies 740–759	145	1.7
7	Human immunodeficiency virus infection *042–*044	88	1.1	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	51	0.6
8	Certain conditions originating in the perinatal period 760–779	62	0.8	8	Pneumonia and influenza 480–487	44	0.5
9	Anemias 280–285	39	0.5	9	Cerebrovascular diseases 430–438	36	0.4
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	35	0.4	10	Human immunodeficiency virus infection *042–*044	35	0.4
...	All other causes Residual	876	11.0	...	All other causes Residual	872	9.9

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Male, 20–24 years				Male, 35–39 years			
...	All causes	15,460	159.4	...	All causes	29,641	282.8
1	Accidents and adverse effects E800–E949	5,803	59.8	1	Human immunodeficiency virus infection *042–*044	6,929	66.1
...	Motor vehicle accidents E810–E825	4,186	43.2	2	Accidents and adverse effects E800–E949	5,089	48.6
...	All other accidents and adverse effects E800–E807,E826–E949	1,617	16.7	...	Motor vehicle accidents E810–E825	2,343	22.4
2	Homicide and legal intervention E960–E978	4,026	41.5	...	All other accidents and adverse effects E800–E807,E826–E949	2,746	26.2
3	Suicide E950–E959	2,484	25.6	3	Diseases of heart 390–398,402,404–429	3,181	30.4
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	626	6.5	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	2,747	26.2
5	Diseases of heart 390–398,402,404–429	395	4.1	5	Suicide E950–E959	2,522	24.1
6	Human immunodeficiency virus infection *042–*044	384	4.0	6	Homicide and legal intervention E960–E978	2,038	19.4
7	Congenital anomalies 740–759	135	1.4	7	Chronic liver disease and cirrhosis 571	1,042	9.9
8	Cerebrovascular diseases 430–438	82	0.8	8	Cerebrovascular diseases 430–438	523	5.0
8	Pneumonia and influenza 480–487	82	0.8	9	Diabetes mellitus 250	423	4.0
10	Diabetes mellitus 250	59	0.6	10	Pneumonia and influenza 480–487	385	3.7
...	All other causes Residual	1,384	14.3	...	All other causes Residual	4,762	45.4
Male, 25–29 years				Male, 40–44 years			
...	All causes	18,032	178.0	...	All causes	33,354	359.1
1	Accidents and adverse effects E800–E949	5,245	51.8	1	Diseases of heart 390–398,402,404–429	6,274	67.6
...	Motor vehicle accidents E810–E825	3,191	31.5	2	Human immunodeficiency virus infection *042–*044	5,615	60.5
...	All other accidents and adverse effects E800–E807,E826–E949	2,054	20.3	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	4,777	51.4
2	Homicide and legal intervention E960–E978	3,140	31.0	4	Accidents and adverse effects E800–E949	4,146	44.6
3	Human immunodeficiency virus infection *042–*044	2,848	28.1	...	Motor vehicle accidents E810–E825	1,821	19.6
4	Suicide E950–E959	2,435	24.0	...	All other accidents and adverse effects E800–E807,E826–E949	2,325	25.0
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	881	8.7	5	Suicide E950–E959	2,158	23.2
6	Diseases of heart 390–398,402,404–429	693	6.8	6	Chronic liver disease and cirrhosis 571	1,661	17.9
7	Pneumonia and influenza 480–487	139	1.4	7	Homicide and legal intervention E960–E978	1,441	15.5
8	Diabetes mellitus 250	136	1.3	8	Cerebrovascular diseases 430–438	843	9.1
9	Congenital anomalies 740–759	133	1.3	9	Diabetes mellitus 250	542	5.8
10	Cerebrovascular diseases 430–438	129	1.3	10	Pneumonia and influenza 480–487	495	5.3
...	All other causes Residual	2,253	22.2	...	All other causes Residual	5,402	58.2
Male, 30–34 years				Male, 45–49 years			
...	All causes	24,863	224.0	...	All causes	36,622	485.7
1	Human immunodeficiency virus infection *042–*044	6,117	55.1	1	Diseases of heart 390–398,402,404–429	9,833	130.4
2	Accidents and adverse effects E800–E949	5,501	49.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	8,105	107.5
...	Motor vehicle accidents E810–E825	2,972	26.8	3	Human immunodeficiency virus infection *042–*044	3,333	44.2
...	All other accidents and adverse effects E800–E807,E826–E949	2,529	22.8	4	Accidents and adverse effects E800–E949	3,027	40.1
3	Homicide and legal intervention E960–E978	2,692	24.3	...	Motor vehicle accidents E810–E825	1,399	18.6
4	Suicide E950–E959	2,667	24.0	...	All other accidents and adverse effects E800–E807,E826–E949	1,628	21.6
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,690	15.2	5	Suicide E950–E959	1,689	22.4
6	Diseases of heart 390–398,402,404–429	1,581	14.2	6	Chronic liver disease and cirrhosis 571	1,657	22.0
7	Chronic liver disease and cirrhosis 571	404	3.6	7	Cerebrovascular diseases 430–438	1,162	15.4
8	Pneumonia and influenza 480–487	272	2.5	8	Homicide and legal intervention E960–E978	977	13.0
9	Cerebrovascular diseases 430–438	271	2.4	9	Diabetes mellitus 250	813	10.8
10	Diabetes mellitus 250	246	2.2	10	Pneumonia and influenza 480–487	530	7.0
...	All other causes Residual	3,422	30.8	...	All other causes Residual	5,496	72.9

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Male, 50–54 years				Male, 65–69 years			
...	All causes	42,649	728.1	...	All causes	124,228	2,775.4
1	Diseases of heart 390–398,402,404–429	13,440	229.5	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	43,234	965.9
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	12,498	213.4	2	Diseases of heart 390–398,402,404–429	42,607	951.9
3	Accidents and adverse effects E800–E949	2,461	42.0	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,788	151.7
...	Motor vehicle accidents E810–E825	1,151	19.7	4	Cerebrovascular diseases 430–438	5,040	112.6
...	All other accidents and adverse effects E800–E807,E826–E949	1,310	22.4	5	Diabetes mellitus 250	2,908	65.0
4	Human immunodeficiency virus infection *042–*044	1,771	30.2	6	Accidents and adverse effects E800–E949	2,415	54.0
5	Chronic liver disease and cirrhosis 571	1,665	28.4	...	Motor vehicle accidents E810–E825	919	20.5
6	Cerebrovascular diseases 430–438	1,427	24.4	...	All other accidents and adverse effects E800–E807,E826–E949	1,496	33.4
7	Suicide E950–E959	1,310	22.4	7	Pneumonia and influenza 480–487	2,318	51.8
8	Diabetes mellitus 250	993	17.0	8	Chronic liver disease and cirrhosis 571	2,158	48.2
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	792	13.5	9	Suicide E950–E959	1,227	27.4
10	Homicide and legal intervention E960–E978	606	10.3	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	975	21.8
...	All other causes Residual	5,686	97.1	...	All other causes Residual	14,558	325.2
Male, 55–59 years				Male, 70–74 years			
...	All causes	58,083	1,156.5	...	All causes	149,937	4,109.3
1	Diseases of heart 390–398,402,404–429	19,548	389.2	1	Diseases of heart 390–398,402,404–429	53,174	1,457.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	19,467	387.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	47,039	1,289.2
3	Accidents and adverse effects E800–E949	2,168	43.2	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	9,441	258.7
...	Motor vehicle accidents E810–E825	947	18.9	4	Cerebrovascular diseases 430–438	7,616	208.7
...	All other accidents and adverse effects E800–E807,E826–E949	1,221	24.3	5	Pneumonia and influenza 480–487	3,704	101.5
4	Cerebrovascular diseases 430–438	1,999	39.8	6	Diabetes mellitus 250	3,468	95.0
5	Chronic liver disease and cirrhosis 571	1,875	37.3	7	Accidents and adverse effects E800–E949	2,549	69.9
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,836	36.6	...	Motor vehicle accidents E810–E825	957	26.2
7	Diabetes mellitus 250	1,431	28.5	...	All other accidents and adverse effects E800–E807,E826–E949	1,592	43.6
8	Suicide E950–E959	1,183	23.6	8	Chronic liver disease and cirrhosis 571	1,655	45.4
9	Human immunodeficiency virus infection *042–*044	962	19.2	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,402	38.4
10	Pneumonia and influenza 480–487	825	16.4	10	Suicide E950–E959	1,205	33.0
...	All other causes Residual	6,789	135.2	...	All other causes Residual	18,684	512.1
Male, 60–64 years				Male, 75–79 years			
...	All causes	88,797	1,815.2	...	All causes	158,257	6,202.4
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	31,431	642.5	1	Diseases of heart 390–398,402,404–429	56,950	2,232.0
2	Diseases of heart 390–398,402,404–429	30,408	621.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	43,427	1,702.0
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	3,746	76.6	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	10,507	411.8
4	Cerebrovascular diseases 430–438	3,271	66.9	4	Cerebrovascular diseases 430–438	9,948	389.9
5	Accidents and adverse effects E800–E949	2,270	46.4	5	Pneumonia and influenza 480–487	5,505	215.8
...	Motor vehicle accidents E810–E825	912	18.6	6	Diabetes mellitus 250	3,396	133.1
...	All other accidents and adverse effects E800–E807,E826–E949	1,358	27.8	7	Accidents and adverse effects E800–E949	2,638	103.4
6	Diabetes mellitus 250	2,126	43.5	...	Motor vehicle accidents E810–E825	852	33.4
7	Chronic liver disease and cirrhosis 571	2,106	43.1	...	All other accidents and adverse effects E800–E807,E826–E949	1,786	70.0
8	Pneumonia and influenza 480–487	1,281	26.2	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,804	70.7
9	Suicide E950–E959	1,203	24.6	9	Septicemia 038	1,366	53.5
10	Human immunodeficiency virus infection *042–*044	616	12.6	10	Suicide E950–E959	1,152	45.1
...	All other causes Residual	10,339	211.4	...	All other causes Residual	21,564	845.1

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Male, 80–84 years				Female, 1–4 years			
...	All causes	141,640	9,726.0	...	All causes	2,955	39.0
1	Diseases of heart 390–398,402,404–429	53,430	3,668.9	1	Accidents and adverse effects E800–E949	954	12.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	32,031	2,199.5	...	Motor vehicle accidents E810–E825	373	4.9
3	Cerebrovascular diseases 430–438	10,478	719.5	...	All other accidents and adverse effects E800–E807,E826–E949	581	7.7
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	8,673	595.5	2	Congenital anomalies 740–759	396	5.2
5	Pneumonia and influenza 480–487	6,937	476.3	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	231	3.0
6	Diabetes mellitus 250	2,651	182.0	4	Homicide and legal intervention E960–E978	188	2.5
7	Accidents and adverse effects E800–E949	2,604	178.8	5	Diseases of heart 390–398,402,404–429	135	1.8
...	Motor vehicle accidents E810–E825	736	50.5	6	Pneumonia and influenza 480–487	93	1.2
...	All other accidents and adverse effects E800–E807,E826–E949	1,868	128.3	7	Human immunodeficiency virus infection *042–*044	73	1.0
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,903	130.7	8	Certain conditions originating in the perinatal period 760–779	51	0.7
9	Septicemia 038	1,313	90.2	9	Septicemia 038	44	0.6
10	Atherosclerosis 440	1,199	82.3	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	28	0.4
...	All other causes Residual	20,421	1,402.2	...	All other causes Residual	762	10.1
Male, 85 years and over				Female, 5–9 years			
...	All causes	161,236	17,740.4	...	All causes	1,508	16.8
1	Diseases of heart 390–398,402,404–429	65,053	7,157.6	1	Accidents and adverse effects E800–E949	570	6.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	25,473	2,802.7	...	Motor vehicle accidents E810–E825	332	3.7
3	Cerebrovascular diseases 430–438	13,640	1,500.8	...	All other accidents and adverse effects E800–E807,E826–E949	238	2.7
4	Pneumonia and influenza 480–487	11,910	1,310.4	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	239	2.7
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,552	830.9	3	Congenital anomalies 740–759	120	1.3
6	Accidents and adverse effects E800–E949	3,129	344.3	4	Homicide and legal intervention E960–E978	68	0.8
...	Motor vehicle accidents E810–E825	506	55.7	5	Diseases of heart 390–398,402,404–429	57	0.6
...	All other accidents and adverse effects E800–E807,E826–E949	2,623	288.6	6	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	29	0.3
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,727	300.0	7	Human immunodeficiency virus infection *042–*044	27	0.3
8	Atherosclerosis 440	2,466	271.3	8	Pneumonia and influenza 480–487	21	0.2
9	Diabetes mellitus 250	2,442	268.7	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	18	*
10	Septicemia 038	1,712	188.4	10	Septicemia 038	13	*
...	All other causes Residual	25,132	2,765.2	10	Meningitis 320–322	13	*
Female, all ages³				10	Anemias 280–285	13	*
...	All causes	1,053,277	806.5	...	All other causes Residual	320	3.6
1	Diseases of heart 390–398,402,404–429	360,161	275.8	Female, 10–14 years			
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	245,740	188.2	...	All causes	1,605	18.2
3	Cerebrovascular diseases 430–438	87,124	66.7	1	Accidents and adverse effects E800–E949	538	6.1
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	41,473	31.8	...	Motor vehicle accidents E810–E825	342	3.9
5	Pneumonia and influenza 480–487	40,254	30.8	...	All other accidents and adverse effects E800–E807,E826–E949	196	2.2
6	Accidents and adverse effects E800–E949	28,915	22.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	229	2.6
...	Motor vehicle accidents E810–E825	13,000	10.0	3	Homicide and legal intervention E960–E978	144	1.6
...	All other accidents and adverse effects E800–E807,E826–E949	15,915	12.2	4	Congenital anomalies 740–759	90	1.0
7	Diabetes mellitus 250	28,395	21.7	5	Suicide E950–E959	80	0.9
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	11,346	8.7	6	Diseases of heart 390–398,402,404–429	67	0.8
9	Septicemia 038	11,140	8.5	7	Pneumonia and influenza 480–487	29	0.3
10	Atherosclerosis 440	10,503	8.0	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	27	0.3
...	All other causes Residual	188,226	144.1	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	17	*
See footnotes at end of table.				10	Cerebrovascular diseases 430–438	16	*
				...	All other causes Residual	368	4.2

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
Female, 15–19 years				Female, 30–34 years			
...	All causes	3,664	44.0	...	All causes	9,304	83.3
1	Accidents and adverse effects E800–E949	1,784	21.4	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	1,837	16.5
...	Motor vehicle accidents E810–E825	1,566	18.8	...	Accidents and adverse effects E800–E949	1,578	14.1
...	All other accidents and adverse effects E800–E807,E826–E949	218	2.6	...	Motor vehicle accidents E810–E825	982	8.8
2	Homicide and legal intervention E960–E978	437	5.2	...	All other accidents and adverse effects E800–E807,E826–E949	596	5.3
3	Suicide E950–E959	287	3.4	3	Human immunodeficiency virus infection *042–*044	913	8.2
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	280	3.4	4	Homicide and legal intervention E960–E978	735	6.6
5	Diseases of heart 390–398,402,404–429	102	1.2	5	Diseases of heart 390–398,402,404–429	723	6.5
6	Congenital anomalies 740–759	79	0.9	6	Suicide E950–E959	641	5.7
7	Pneumonia and influenza 480–487	41	0.5	7	Cerebrovascular diseases 430–438	272	2.4
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	39	0.5	8	Chronic liver disease and cirrhosis 571	204	1.8
9	Complications of pregnancy, childbirth, and the puerperium 630–676	36	0.4	9	Diabetes mellitus 250	178	1.6
10	Cerebrovascular diseases 430–438	31	0.4	10	Pneumonia and influenza 480–487	159	1.4
...	All other causes Residual	548	6.6	...	All other causes Residual	2,064	18.5
Female, 20–24 years				Female, 35–39 years			
...	All causes	4,677	50.1	...	All causes	12,448	117.2
1	Accidents and adverse effects E800–E949	1,625	17.4	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	3,535	33.3
...	Motor vehicle accidents E810–E825	1,301	13.9	2	Accidents and adverse effects E800–E949	1,536	14.5
...	All other accidents and adverse effects E800–E807,E826–E949	324	3.5	...	Motor vehicle accidents E810–E825	931	8.8
2	Homicide and legal intervention E960–E978	691	7.4	...	All other accidents and adverse effects E800–E807,E826–E949	605	5.7
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	445	4.8	3	Diseases of heart 390–398,402,404–429	1,169	11.0
4	Suicide E950–E959	362	3.9	4	Human immunodeficiency virus infection *042–*044	984	9.3
5	Diseases of heart 390–398,402,404–429	240	2.6	5	Suicide E950–E959	655	6.2
6	Human immunodeficiency virus infection *042–*044	146	1.6	6	Homicide and legal intervention E960–E978	558	5.3
7	Congenital anomalies 740–759	91	1.0	7	Cerebrovascular diseases 430–438	473	4.5
8	Complications of pregnancy, childbirth, and the puerperium 630–676	74	0.8	8	Chronic liver disease and cirrhosis 571	406	3.8
9	Pneumonia and influenza 480–487	62	0.7	9	Diabetes mellitus 250	243	2.3
10	Cerebrovascular diseases 430–438	48	0.5	10	Pneumonia and influenza 480–487	222	2.1
...	All other causes Residual	893	9.6	...	All other causes Residual	2,667	25.1
Female, 25–29 years				Female, 40–44 years			
...	All causes	6,282	62.5	...	All causes	15,847	166.5
1	Accidents and adverse effects E800–E949	1,474	14.7	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	5,823	61.2
...	Motor vehicle accidents E810–E825	1,084	10.8	2	Diseases of heart 390–398,402,404–429	2,074	21.8
...	All other accidents and adverse effects E800–E807,E826–E949	390	3.9	3	Accidents and adverse effects E800–E949	1,239	13.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	895	8.9	...	Motor vehicle accidents E810–E825	747	7.8
3	Homicide and legal intervention E960–E978	776	7.7	...	All other accidents and adverse effects E800–E807,E826–E949	492	5.2
4	Human immunodeficiency virus infection *042–*044	548	5.5	4	Cerebrovascular diseases 430–438	752	7.9
5	Suicide E950–E959	429	4.3	5	Human immunodeficiency virus infection *042–*044	675	7.1
6	Diseases of heart 390–398,402,404–429	426	4.2	6	Suicide E950–E959	674	7.1
7	Cerebrovascular diseases 430–438	124	1.2	7	Chronic liver disease and cirrhosis 571	499	5.2
8	Diabetes mellitus 250	98	1.0	8	Homicide and legal intervention E960–E978	423	4.4
9	Congenital anomalies 740–759	97	1.0	9	Diabetes mellitus 250	392	4.1
10	Pneumonia and influenza 480–487	84	0.8	10	Pneumonia and influenza 480–487	248	2.6
...	All other causes Residual	1,331	13.2	...	All other causes Residual	3,048	32.0

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
Female, 45–49 years				Female, 60–64 years			
...	All causes	19,911	254.6	...	All causes	57,612	1,038.2
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	8,647	110.6	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	24,371	439.2
2	Diseases of heart 390–398,402,404–429	3,176	40.6	2	Diseases of heart 390–398,402,404–429	14,430	260.0
3	Accidents and adverse effects E800–E949	1,118	14.3	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	3,009	54.2
...	Motor vehicle accidents E810–E825	674	8.6	4	Cerebrovascular diseases 430–438	2,725	49.1
...	All other accidents and adverse effects E800–E807,E826–E949	444	5.7	5	Diabetes mellitus 250	2,181	39.3
4	Cerebrovascular diseases 430–438	962	12.3	6	Accidents and adverse effects E800–E949	1,064	19.2
5	Chronic liver disease and cirrhosis 571	564	7.2	...	Motor vehicle accidents E810–E825	524	9.4
6	Suicide E950–E959	562	7.2	...	All other accidents and adverse effects E800–E807,E826–E949	540	9.7
7	Diabetes mellitus 250	561	7.2	7	Chronic liver disease and cirrhosis 571	1,030	18.6
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	373	4.8	8	Pneumonia and influenza 480–487	850	15.3
9	Human immunodeficiency virus infection *042–*044	333	4.3	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	490	8.8
10	Homicide and legal intervention E960–E978	269	3.4	10	Septicemia 038	478	8.6
...	All other causes Residual	3,346	42.8	...	All other causes Residual	6,984	125.9
Female, 50–54 years				Female, 65–69 years			
...	All causes	25,848	417.1	...	All causes	86,843	1,577.7
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	11,956	192.9	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	33,200	603.2
2	Diseases of heart 390–398,402,404–429	4,964	80.1	2	Diseases of heart 390–398,402,404–429	24,037	436.7
3	Cerebrovascular diseases 430–438	1,240	20.0	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	5,231	95.0
4	Accidents and adverse effects E800–E949	879	14.2	4	Cerebrovascular diseases 430–438	4,571	83.0
...	Motor vehicle accidents E810–E825	497	8.0	5	Diabetes mellitus 250	3,345	60.8
...	All other accidents and adverse effects E800–E807,E826–E949	382	6.2	6	Pneumonia and influenza 480–487	1,550	28.2
5	Diabetes mellitus 250	836	13.5	7	Accidents and adverse effects E800–E949	1,446	26.3
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	732	11.8	...	Motor vehicle accidents E810–E825	650	11.8
7	Chronic liver disease and cirrhosis 571	683	11.0	...	All other accidents and adverse effects E800–E807,E826–E949	796	14.5
8	Suicide E950–E959	457	7.4	8	Chronic liver disease and cirrhosis 571	1,280	23.3
9	Pneumonia and influenza 480–487	319	5.1	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	881	16.0
10	Homicide and legal intervention E960–E978	194	3.1	10	Septicemia 038	747	13.6
...	All other causes Residual	3,588	57.9	...	All other causes Residual	10,555	191.8
Female, 55–59 years				Female, 70–74 years			
...	All causes	36,499	668.2	...	All causes	116,908	2,419.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	16,340	299.2	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	37,752	781.4
2	Diseases of heart 390–398,402,404–429	8,130	148.8	2	Diseases of heart 390–398,402,404–429	36,711	759.9
3	Cerebrovascular diseases 430–438	1,714	31.4	3	Cerebrovascular diseases 430–438	7,745	160.3
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,507	27.6	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,245	150.0
5	Diabetes mellitus 250	1,371	25.1	5	Diabetes mellitus 250	4,255	88.1
6	Accidents and adverse effects E800–E949	895	16.4	6	Pneumonia and influenza 480–487	2,640	54.6
...	Motor vehicle accidents E810–E825	493	9.0	7	Accidents and adverse effects E800–E949	1,755	36.3
...	All other accidents and adverse effects E800–E807,E826–E949	402	7.4	...	Motor vehicle accidents E810–E825	721	14.9
7	Chronic liver disease and cirrhosis 571	769	14.1	...	All other accidents and adverse effects E800–E807,E826–E949	1,034	21.4
8	Pneumonia and influenza 480–487	497	9.1	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,282	26.5
9	Suicide E950–E959	358	6.6	9	Chronic liver disease and cirrhosis 571	1,171	24.2
10	Septicemia 038	289	5.3	10	Septicemia 038	1,114	23.1
...	All other causes Residual	4,629	84.7	...	All other causes Residual	15,238	315.4

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Female, 75–79 years				Total white, all ages³			
...	All causes	143,479	3,716.8	...	All causes	1,873,781	880.0
1	Diseases of heart 390–398,402,404–429	50,415	1,306.0	1	Diseases of heart 390–398,402,404–429	633,487	297.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	36,386	942.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	454,531	213.5
3	Cerebrovascular diseases 430–438	12,106	313.6	3	Cerebrovascular diseases 430–438	124,371	58.4
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	8,310	215.3	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	85,231	40.0
5	Diabetes mellitus 250	4,633	120.0	5	Accidents and adverse effects E800–E949	72,392	34.0
6	Pneumonia and influenza 480–487	4,426	114.7	...	Motor vehicle accidents E810–E825	34,439	16.2
7	Accidents and adverse effects E800–E949	2,299	59.6	...	All other accidents and adverse effects E800–E807,E826–E949	37,953	17.8
...	Motor vehicle accidents E810–E825	728	18.9	6	Pneumonia and influenza 480–487	67,456	31.7
...	All other accidents and adverse effects E800–E807,E826–E949	1,571	40.7	7	Diabetes mellitus 250	40,442	19.0
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,684	43.6	8	Suicide E950–E959	27,611	13.0
9	Septicemia 038	1,492	38.6	9	Human immunodeficiency virus infection *042–*044	21,921	10.3
10	Atherosclerosis 440	1,000	25.9	10	Chronic liver disease and cirrhosis 571	21,286	10.0
...	All other causes Residual	20,728	537.0	...	All other causes Residual	325,053	152.7
Female, 80–84 years				White, 1–4 years			
...	All causes	166,476	6,186.1	...	All causes	4,685	38.1
1	Diseases of heart 390–398,402,404–429	65,943	2,450.4	1	Accidents and adverse effects E800–E949	1,794	14.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	30,804	1,144.7	...	Motor vehicle accidents E810–E825	627	5.1
3	Cerebrovascular diseases 430–438	16,905	628.2	...	All other accidents and adverse effects E800–E807,E826–E949	1,167	9.5
4	Pneumonia and influenza 480–487	7,113	264.3	2	Congenital anomalies 740–759	613	5.0
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,983	259.5	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	388	3.2
6	Diabetes mellitus 250	4,411	163.9	4	Homicide and legal intervention E960–E978	224	1.8
7	Accidents and adverse effects E800–E949	2,631	97.8	5	Diseases of heart 390–398,402,404–429	179	1.5
...	Motor vehicle accidents E810–E825	597	22.2	6	Pneumonia and influenza 480–487	116	0.9
...	All other accidents and adverse effects E800–E807,E826–E949	2,034	75.6	7	Certain conditions originating in the perinatal period 760–779	64	0.5
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,040	75.8	8	Human immunodeficiency virus infection *042–*044	60	0.5
9	Septicemia 038	2,008	74.6	9	Septicemia 038	53	0.4
10	Atherosclerosis 440	1,711	63.6	10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	51	0.4
...	All other causes Residual	25,927	963.4	...	All other causes Residual	1,143	9.3
Female, 85 years and over				White, 5–9 years			
...	All causes	326,210	13,901.0	...	All causes	2,690	18.3
1	Diseases of heart 390–398,402,404–429	146,994	6,264.0	...	Accidents and adverse effects E800–E949	1,162	7.9
2	Cerebrovascular diseases 430–438	37,343	1,591.3	...	Motor vehicle accidents E810–E825	666	4.5
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	32,714	1,394.1	...	All other accidents and adverse effects E800–E807,E826–E949	496	3.4
4	Pneumonia and influenza 480–487	21,386	911.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	456	3.1
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,452	317.6	3	Congenital anomalies 740–759	190	1.3
6	Atherosclerosis 440	6,586	280.7	4	Diseases of heart 390–398,402,404–429	87	0.6
7	Diabetes mellitus 250	5,819	248.0	5	Homicide and legal intervention E960–E978	79	0.5
8	Accidents and adverse effects E800–E949	5,167	220.2	6	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	43	0.3
...	Motor vehicle accidents E810–E825	387	16.5	7	Pneumonia and influenza 480–487	42	0.3
...	All other accidents and adverse effects E800–E807,E826–E949	4,780	203.7	8	Human immunodeficiency virus infection *042–*044	34	0.2
9	Septicemia 038	4,098	174.6	9	Cerebrovascular diseases 430–438	20	0.1
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	4,013	171.0	10	Meningitis 320–322	18	*
...	All other causes Residual	54,638	2,328.3	...	All other causes Residual	559	3.8

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White, 10–14 years				White, 25–29 years			
...	All causes	3,299	22.8	...	All causes	17,051	103.2
1	Accidents and adverse effects E800–E949	1,339	9.3	1	Accidents and adverse effects E800–E949	5,550	33.6
...	Motor vehicle accidents E810–E825	806	5.6	...	Motor vehicle accidents E810–E825	3,579	21.7
...	All other accidents and adverse effects E800–E807,E826–E949	533	3.7	...	All other accidents and adverse effects E800–E807,E826–E949	1,971	11.9
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	448	3.1	2	Suicide E950–E959	2,464	14.9
3	Suicide E950–E959	265	1.8	3	Human immunodeficiency virus infection *042–*044	2,113	12.8
4	Homicide and legal intervention E960–E978	216	1.5	4	Homicide and legal intervention E960–E978	1,721	10.4
5	Congenital anomalies 740–759	153	1.1	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,401	8.5
6	Diseases of heart 390–398,402,404–429	101	0.7	6	Diseases of heart 390–398,402,404–429	718	4.3
7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	39	0.3	7	Congenital anomalies 740–759	192	1.2
8	Pneumonia and influenza 480–487	38	0.3	8	Cerebrovascular diseases 430–438	170	1.0
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	34	0.2	9	Diabetes mellitus 250	166	1.0
10	Cerebrovascular diseases 430–438	30	0.2	10	Pneumonia and influenza 480–487	138	0.8
...	All other causes Residual	636	4.4	...	All other causes Residual	2,418	14.6
White, 15–19 years				White, 30–34 years			
...	All causes	10,308	75.6	...	All causes	24,450	132.4
1	Accidents and adverse effects E800–E949	5,243	38.4	1	Accidents and adverse effects E800–E949	5,759	31.2
...	Motor vehicle accidents E810–E825	4,173	30.6	...	Motor vehicle accidents E810–E825	3,254	17.6
...	All other accidents and adverse effects E800–E807,E826–E949	1,070	7.8	...	All other accidents and adverse effects E800–E807,E826–E949	2,505	13.6
2	Suicide E950–E959	1,531	11.2	2	Human immunodeficiency virus infection *042–*044	4,671	25.3
3	Homicide and legal intervention E960–E978	1,308	9.6	3	Suicide E950–E959	2,895	15.7
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	600	4.4	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	2,820	15.3
5	Diseases of heart 390–398,402,404–429	213	1.6	5	Homicide and legal intervention E960–E978	1,667	9.0
6	Congenital anomalies 740–759	183	1.3	6	Diseases of heart 390–398,402,404–429	1,555	8.4
7	Pneumonia and influenza 480–487	63	0.5	7	Chronic liver disease and cirrhosis 571	439	2.4
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	54	0.4	8	Cerebrovascular diseases 430–438	355	1.9
9	Cerebrovascular diseases 430–438	51	0.4	9	Diabetes mellitus 250	331	1.8
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	31	0.2	10	Pneumonia and influenza 480–487	271	1.5
...	All other causes Residual	1,031	7.6	...	All other causes Residual	3,687	20.0
White, 20–24 years				White, 35–39 years			
...	All causes	14,033	91.0	...	All causes	30,127	171.2
1	Accidents and adverse effects E800–E949	6,207	40.2	1	Accidents and adverse effects E800–E949	5,274	30.0
...	Motor vehicle accidents E810–E825	4,638	30.1	...	Motor vehicle accidents E810–E825	2,664	15.1
...	All other accidents and adverse effects E800–E807,E826–E949	1,569	10.2	...	All other accidents and adverse effects E800–E807,E826–E949	2,610	14.8
2	Suicide E950–E959	2,404	15.6	2	Human immunodeficiency virus infection *042–*044	5,126	29.1
3	Homicide and legal intervention E960–E978	1,871	12.1	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	4,942	28.1
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	867	5.6	4	Diseases of heart 390–398,402,404–429	3,035	17.2
5	Diseases of heart 390–398,402,404–429	416	2.7	5	Suicide E950–E959	2,845	16.2
6	Human immunodeficiency virus infection *042–*044	262	1.7	6	Homicide and legal intervention E960–E978	1,375	7.8
7	Congenital anomalies 740–759	186	1.2	7	Chronic liver disease and cirrhosis 571	1,091	6.2
8	Pneumonia and influenza 480–487	101	0.7	8	Cerebrovascular diseases 430–438	607	3.4
9	Cerebrovascular diseases 430–438	96	0.6	9	Diabetes mellitus 250	497	2.8
10	Diabetes mellitus 250	62	0.4	10	Pneumonia and influenza 480–487	383	2.2
...	All other causes Residual	1,561	10.1	...	All other causes Residual	4,952	28.1

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White, 40–44 years				White, 55–59 years			
...	All causes	35,886	226.3	...	All causes	75,750	835.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	8,353	52.7	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	29,631	326.7
2	Diseases of heart 390–398,402,404–429	6,075	38.3	2	Diseases of heart 390–398,402,404–429	22,089	243.5
3	Accidents and adverse effects E800–E949	4,291	27.1	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	2,915	32.1
...	Motor vehicle accidents E810–E825	2,100	13.2	4	Cerebrovascular diseases 430–438	2,610	28.8
...	All other accidents and adverse effects E800–E807,E826–E949	2,191	13.8	5	Accidents and adverse effects E800–E949	2,456	27.1
4	Human immunodeficiency virus infection *042–*044	4,063	25.6	...	Motor vehicle accidents E810–E825	1,173	12.9
5	Suicide E950–E959	2,582	16.3	...	All other accidents and adverse effects E800–E807,E826–E949	1,283	14.1
6	Chronic liver disease and cirrhosis 571	1,636	10.3	6	Chronic liver disease and cirrhosis 571	2,163	23.8
7	Homicide and legal intervention E960–E978	1,024	6.5	7	Diabetes mellitus 250	2,037	22.5
8	Cerebrovascular diseases 430–438	981	6.2	8	Suicide E950–E959	1,476	16.3
9	Diabetes mellitus 250	684	4.3	9	Pneumonia and influenza 480–487	1,011	11.1
10	Pneumonia and influenza 480–487	458	2.9	10	Human immunodeficiency virus infection *042–*044	708	7.8
...	All other causes Residual	5,739	36.2	...	All other causes Residual	8,654	95.4
White, 45–49 years				White, 60–64 years			
...	All causes	43,451	328.6	...	All causes	122,213	1,334.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	13,648	103.2	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	47,779	521.9
2	Diseases of heart 390–398,402,404–429	10,013	75.7	2	Diseases of heart 390–398,402,404–429	37,262	407.0
3	Accidents and adverse effects E800–E949	3,326	25.2	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,120	66.8
...	Motor vehicle accidents E810–E825	1,703	12.9	4	Cerebrovascular diseases 430–438	4,517	49.3
...	All other accidents and adverse effects E800–E807,E826–E949	1,623	12.3	5	Diabetes mellitus 250	3,177	34.7
4	Human immunodeficiency virus infection *042–*044	2,562	19.4	6	Accidents and adverse effects E800–E949	2,743	30.0
5	Suicide E950–E959	2,085	15.8	...	Motor vehicle accidents E810–E825	1,191	13.0
6	Chronic liver disease and cirrhosis 571	1,710	12.9	...	All other accidents and adverse effects E800–E807,E826–E949	1,552	17.0
7	Cerebrovascular diseases 430–438	1,400	10.6	7	Chronic liver disease and cirrhosis 571	2,717	29.7
8	Diabetes mellitus 250	1,005	7.6	8	Pneumonia and influenza 480–487	1,694	18.5
9	Homicide and legal intervention E960–E978	750	5.7	9	Suicide E950–E959	1,477	16.1
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	572	4.3	10	Septicemia 038	762	8.3
...	All other causes Residual	6,380	48.2	...	All other causes Residual	13,965	152.5
White, 50–54 years				White, 65–69 years			
...	All causes	53,689	518.6	...	All causes	180,788	2,042.6
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	19,934	192.6	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	66,652	753.0
2	Diseases of heart 390–398,402,404–429	14,412	139.2	2	Diseases of heart 390–398,402,404–429	56,941	643.3
3	Accidents and adverse effects E800–E949	2,692	26.0	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	11,043	124.8
...	Motor vehicle accidents E810–E825	1,355	13.1	4	Cerebrovascular diseases 430–438	7,644	86.4
...	All other accidents and adverse effects E800–E807,E826–E949	1,337	12.9	5	Diabetes mellitus 250	4,870	55.0
4	Chronic liver disease and cirrhosis 571	1,884	18.2	6	Accidents and adverse effects E800–E949	3,296	37.2
5	Cerebrovascular diseases 430–438	1,851	17.9	...	Motor vehicle accidents E810–E825	1,366	15.4
6	Suicide E950–E959	1,649	15.9	...	All other accidents and adverse effects E800–E807,E826–E949	1,930	21.8
7	Human immunodeficiency virus infection *042–*044	1,344	13.0	7	Pneumonia and influenza 480–487	3,220	36.4
8	Diabetes mellitus 250	1,287	12.4	8	Chronic liver disease and cirrhosis 571	2,994	33.8
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,280	12.4	9	Suicide E950–E959	1,485	16.8
10	Pneumonia and influenza 480–487	611	5.9	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,400	15.8
...	All other causes Residual	6,745	65.2	...	All other causes Residual	21,243	240.0

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White, 70–74 years				White, 85 years and over			
...	All causes	234,117	3,073.0	...	All causes	448,984	15,104.2
1	Diseases of heart 390–398,402,404–429	78,837	1,034.8	1	Diseases of heart 390–398,402,404–429	196,198	6,600.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	75,124	986.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	52,779	1,775.5
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	15,595	204.7	3	Cerebrovascular diseases 430–438	47,092	1,584.2
4	Cerebrovascular diseases 430–438	12,838	168.5	4	Pneumonia and influenza 480–487	31,048	1,044.5
5	Diabetes mellitus 250	6,331	83.1	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	14,197	477.6
6	Pneumonia and influenza 480–487	5,512	72.3	6	Atherosclerosis 440	8,536	287.2
7	Accidents and adverse effects E800–E949	3,762	49.4	7	Accidents and adverse effects E800–E949	7,709	259.3
...	Motor vehicle accidents E810–E825	1,486	19.5	...	Motor vehicle accidents E810–E825	840	28.3
...	All other accidents and adverse effects E800–E807,E826–E949	2,276	29.9	...	All other accidents and adverse effects E800–E807,E826–E949	6,869	231.1
8	Chronic liver disease and cirrhosis 571	2,565	33.7	8	Diabetes mellitus 250	7,192	241.9
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,142	28.1	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	5,886	198.0
10	Septicemia 038	1,841	24.2	10	Septicemia 038	5,049	169.9
...	All other causes Residual	29,570	388.1	...	All other causes Residual	73,298	2,465.8
White, 75–79 years				White male, all ages ³			
...	All causes	270,238	4,662.2	...	All causes	956,957	917.2
1	Diseases of heart 390–398,402,404–429	96,154	1,658.9	1	Diseases of heart 390–398,402,404–429	315,483	302.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	71,772	1,238.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	238,499	228.6
3	Cerebrovascular diseases 430–438	19,270	332.4	3	Cerebrovascular diseases 430–438	48,073	46.1
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	17,793	307.0	4	Accidents and adverse effects E800–E949	47,879	45.9
5	Pneumonia and influenza 480–487	8,976	154.9	...	Motor vehicle accidents E810–E825	23,415	22.4
6	Diabetes mellitus 250	6,746	116.4	...	All other accidents and adverse effects E800–E807,E826–E949	24,464	23.4
7	Accidents and adverse effects E800–E949	4,368	75.4	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	46,355	44.4
...	Motor vehicle accidents E810–E825	1,440	24.8	6	Pneumonia and influenza 480–487	30,951	29.7
...	All other accidents and adverse effects E800–E807,E826–E949	2,928	50.5	7	Suicide E950–E959	22,126	21.2
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,935	50.6	8	Human immunodeficiency virus infection *042–*044	20,161	19.3
9	Septicemia 038	2,376	41.0	9	Diabetes mellitus 250	17,951	17.2
10	Chronic liver disease and cirrhosis 571	1,912	33.0	10	Chronic liver disease and cirrhosis 571	13,910	13.3
...	All other causes Residual	37,936	654.5	...	All other causes Residual	155,569	149.1
White, 80–84 years				White male, 1–4 years			
...	All causes	279,507	7,391.0	...	All causes	2,690	42.6
1	Diseases of heart 390–398,402,404–429	108,671	2,873.6	1	Accidents and adverse effects E800–E949	1,136	18.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	56,834	1,502.9	...	Motor vehicle accidents E810–E825	379	6.0
3	Cerebrovascular diseases 430–438	24,687	652.8	...	All other accidents and adverse effects E800–E807,E826–E949	757	12.0
4	Chronic obstructive pulmonary diseases and allied conditions 490–496	14,855	392.8	2	Congenital anomalies 740–759	339	5.4
5	Pneumonia and influenza 480–487	12,845	339.7	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	207	3.3
6	Diabetes mellitus 250	6,007	158.8	4	Homicide and legal intervention E960–E978	133	2.1
7	Accidents and adverse effects E800–E949	4,786	126.6	5	Diseases of heart 390–398,402,404–429	89	1.4
...	Motor vehicle accidents E810–E825	1,241	32.8	6	Pneumonia and influenza 480–487	56	0.9
...	All other accidents and adverse effects E800–E807,E826–E949	3,545	93.7	7	Certain conditions originating in the perinatal period 760–779	36	0.6
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,384	89.5	8	Human immunodeficiency virus infection *042–*044	32	0.5
9	Septicemia 038	2,819	74.5	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	27	0.4
10	Atherosclerosis 440	2,667	70.5	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	22	0.3
...	All other causes Residual	41,952	1,109.3	...	All other causes Residual	613	9.7

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
White male, 5–9 years				White male, 20–24 years			
...	All causes	1,605	21.3	...	All causes	10,696	135.4
1	Accidents and adverse effects E800–E949	763	10.1	1	Accidents and adverse effects E800–E949	4,855	61.4
...	Motor vehicle accidents E810–E825	425	5.6	...	Motor vehicle accidents E810–E825	3,531	44.7
...	All other accidents and adverse effects E800–E807,E826–E949	338	4.5	...	All other accidents and adverse effects E800–E807,E826–E949	1,324	16.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	258	3.4	2	Suicide E950–E959	2,103	26.6
3	Congenital anomalies 740–759	91	1.2	3	Homicide and legal intervention E960–E978	1,536	19.4
4	Diseases of heart 390–398,402,404–429	53	0.7	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	518	6.6
5	Homicide and legal intervention E960–E978	40	0.5	5	Diseases of heart 390–398,402,404–429	257	3.3
6	Human immunodeficiency virus infection *042–*044	24	0.3	6	Human immunodeficiency virus infection *042–*044	201	2.5
6	Pneumonia and influenza 480–487	24	0.3	7	Congenital anomalies 740–759	114	1.4
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	19	*	8	Cerebrovascular diseases 430–438	61	0.8
9	Cerebrovascular diseases 430–438	14	*	9	Pneumonia and influenza 480–487	59	0.7
10	Certain conditions originating in the perinatal period 760–779	11	*	10	Diabetes mellitus 250	41	0.5
...	All other causes Residual	308	4.1	...	All other causes Residual	951	12.0
White male, 10–14 years				White male, 25–29 years			
...	All causes	2,093	28.2	...	All causes	12,825	153.3
1	Accidents and adverse effects E800–E949	917	12.4	1	Accidents and adverse effects E800–E949	4,345	51.9
...	Motor vehicle accidents E810–E825	521	7.0	...	Motor vehicle accidents E810–E825	2,672	31.9
...	All other accidents and adverse effects E800–E807,E826–E949	396	5.3	...	All other accidents and adverse effects E800–E807,E826–E949	1,673	20.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	266	3.6	2	Suicide E950–E959	2,097	25.1
3	Suicide E950–E959	191	2.6	3	Human immunodeficiency virus infection *042–*044	1,888	22.6
4	Homicide and legal intervention E960–E978	145	2.0	4	Homicide and legal intervention E960–E978	1,362	16.3
5	Congenital anomalies 740–759	88	1.2	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	724	8.7
6	Diseases of heart 390–398,402,404–429	54	0.7	6	Diseases of heart 390–398,402,404–429	447	5.3
7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	23	0.3	7	Congenital anomalies 740–759	112	1.3
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	18	*	8	Diabetes mellitus 250	96	1.1
9	Cerebrovascular diseases 430–438	16	*	9	Cerebrovascular diseases 430–438	94	1.1
9	Human immunodeficiency virus infection *042–*044	16	*	10	Pneumonia and influenza 480–487	86	1.0
...	All other causes Residual	359	4.8	...	All other causes Residual	1,574	18.8
White male, 15–19 years				White male, 30–34 years			
...	All causes	7,440	106.0	...	All causes	18,210	195.8
1	Accidents and adverse effects E800–E949	3,691	52.6	1	Accidents and adverse effects E800–E949	4,535	48.8
...	Motor vehicle accidents E810–E825	2,782	39.6	...	Motor vehicle accidents E810–E825	2,470	26.6
...	All other accidents and adverse effects E800–E807,E826–E949	909	12.9	...	All other accidents and adverse effects E800–E807,E826–E949	2,065	22.2
2	Suicide E950–E959	1,289	18.4	2	Human immunodeficiency virus infection *042–*044	4,273	45.9
3	Homicide and legal intervention E960–E978	1,068	15.2	3	Suicide E950–E959	2,332	25.1
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	371	5.3	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,381	14.8
5	Diseases of heart 390–398,402,404–429	144	2.1	5	Homicide and legal intervention E960–E978	1,306	14.0
6	Congenital anomalies 740–759	114	1.6	6	Diseases of heart 390–398,402,404–429	1,111	11.9
7	Pneumonia and influenza 480–487	34	0.5	7	Chronic liver disease and cirrhosis 571	303	3.3
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	29	0.4	8	Diabetes mellitus 250	196	2.1
8	Cerebrovascular diseases 430–438	29	0.4	9	Cerebrovascular diseases 430–438	191	2.1
10	Human immunodeficiency virus infection *042–*044	24	0.3	10	Pneumonia and influenza 480–487	173	1.9
...	All other causes Residual	647	9.2	...	All other causes Residual	2,409	25.9

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White male, 35–39 years				White male, 50–54 years			
...	All causes	21,690	245.5	...	All causes	33,681	663.4
1	Human immunodeficiency virus infection	4,765	53.9	1	Diseases of heart	10,933	215.3
2	Accidents and adverse effects	4,079	46.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	10,056	198.1
...	Motor vehicle accidents	1,906	21.6	3	Accidents and adverse effects	1,981	39.0
...	All other accidents and adverse effects	2,173	24.6	...	Motor vehicle accidents	945	18.6
3	Diseases of heart	2,321	26.3	...	All other accidents and adverse effects	1,036	20.4
4	Suicide	2,251	25.5	4	Chronic liver disease and cirrhosis	1,358	26.7
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	2,200	24.9	5	Human immunodeficiency virus infection	1,272	25.1
6	Homicide and legal intervention	1,063	12.0	6	Suicide	1,222	24.1
7	Chronic liver disease and cirrhosis	813	9.2	7	Cerebrovascular diseases	997	19.6
8	Diabetes mellitus	326	3.7	8	Diabetes mellitus	732	14.4
9	Cerebrovascular diseases	314	3.6	9	Chronic obstructive pulmonary diseases and allied conditions	667	13.1
10	Pneumonia and influenza	240	2.7	10	Homicide and legal intervention	373	7.3
...	All other causes	3,318	37.6	...	All other causes	4,090	80.6
White male, 40–44 years				White male, 55–59 years			
...	All causes	24,726	312.2	...	All causes	47,042	1,071.5
1	Diseases of heart	4,811	60.8	1	Diseases of heart	16,163	368.1
2	Human immunodeficiency virus infection	3,812	48.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	15,991	364.2
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	3,759	47.5	3	Accidents and adverse effects	1,733	39.5
4	Accidents and adverse effects	3,335	42.1	...	Motor vehicle accidents	769	17.5
...	Motor vehicle accidents	1,502	19.0	...	All other accidents and adverse effects	964	22.0
...	All other accidents and adverse effects	1,833	23.1	4	Chronic obstructive pulmonary diseases and allied conditions	1,587	36.1
5	Suicide	1,968	24.9	5	Chronic liver disease and cirrhosis	1,563	35.6
6	Chronic liver disease and cirrhosis	1,288	16.3	6	Cerebrovascular diseases	1,390	31.7
7	Homicide and legal intervention	765	9.7	7	Suicide	1,133	25.8
8	Cerebrovascular diseases	522	6.6	8	Diabetes mellitus	1,100	25.1
9	Diabetes mellitus	415	5.2	9	Human immunodeficiency virus infection	650	14.8
10	Pneumonia and influenza	302	3.8	10	Pneumonia and influenza	598	13.6
...	All other causes	3,749	47.3	...	All other causes	5,134	116.9
White male, 45–49 years				White male, 60–64 years			
...	All causes	28,343	432.5	...	All causes	74,994	1,729.7
1	Diseases of heart	7,844	119.7	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	26,839	619.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	6,552	100.0	2	Diseases of heart	26,003	599.8
3	Accidents and adverse effects	2,410	36.8	3	Chronic obstructive pulmonary diseases and allied conditions	3,348	77.2
...	Motor vehicle accidents	1,142	17.4	4	Cerebrovascular diseases	2,470	57.0
...	All other accidents and adverse effects	1,268	19.3	5	Accidents and adverse effects	1,856	42.8
4	Human immunodeficiency virus infection	2,405	36.7	...	Motor vehicle accidents	747	17.2
5	Suicide	1,569	23.9	...	All other accidents and adverse effects	1,109	25.6
6	Chronic liver disease and cirrhosis	1,285	19.6	6	Chronic liver disease and cirrhosis	1,839	42.4
7	Cerebrovascular diseases	773	11.8	7	Diabetes mellitus	1,644	37.9
8	Diabetes mellitus	604	9.2	8	Suicide	1,139	26.3
9	Homicide and legal intervention	566	8.6	9	Pneumonia and influenza	1,010	23.3
10	Pneumonia and influenza	370	5.6	10	Nephritis, nephrotic syndrome, and nephrosis	442	10.2
...	All other causes	3,965	60.5	...	All other causes	8,404	193.8

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White male, 65–69 years				White male, 80–84 years			
...	All causes	107,427	2,688.5	...	All causes	128,484	9,700.5
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	37,574	940.3	1	Diseases of heart 390–398,402,404–429	48,903	3,692.2
2	Diseases of heart 390–398,402,404–429	37,227	931.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	28,692	2,166.2
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,191	154.9	3	Cerebrovascular diseases 430–438	9,465	714.6
4	Cerebrovascular diseases 430–438	4,024	100.7	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	8,153	615.5
5	Diabetes mellitus 250	2,392	59.9	5	Pneumonia and influenza 480–487	6,305	476.0
6	Accidents and adverse effects E800–E949	2,057	51.5	6	Accidents and adverse effects E800–E949	2,370	178.9
...	Motor vehicle accidents E810–E825	788	19.7	...	Motor vehicle accidents E810–E825	682	51.5
...	All other accidents and adverse effects E800–E807,E826–E949	1,269	31.8	...	All other accidents and adverse effects E800–E807,E826–E949	1,688	127.4
7	Pneumonia and influenza 480–487	1,935	48.4	7	Diabetes mellitus 250	2,320	175.2
8	Chronic liver disease and cirrhosis 571	1,886	47.2	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,642	124.0
9	Suicide E950–E959	1,177	29.5	9	Atherosclerosis 440	1,098	82.9
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	759	19.0	10	Septicemia 038	1,097	82.8
...	All other causes Residual	12,205	305.4	...	All other causes Residual	18,439	1,392.1
White male, 70–74 years				White male, 85 years and over			
...	All causes	132,273	4,012.4	...	All causes	147,419	17,956.2
1	Diseases of heart 390–398,402,404–429	47,357	1,436.5	1	Diseases of heart 390–398,402,404–429	59,851	7,290.1
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	41,382	1,255.3	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	22,853	2,783.6
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	8,730	264.8	3	Cerebrovascular diseases 430–438	12,493	1,521.7
4	Cerebrovascular diseases 430–438	6,407	194.4	4	Pneumonia and influenza 480–487	11,008	1,340.8
5	Pneumonia and influenza 480–487	3,197	97.0	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,081	862.5
6	Diabetes mellitus 250	2,942	89.2	6	Accidents and adverse effects E800–E949	2,863	348.7
7	Accidents and adverse effects E800–E949	2,201	66.8	...	Motor vehicle accidents E810–E825	468	57.0
...	Motor vehicle accidents E810–E825	831	25.2	...	All other accidents and adverse effects E800–E807,E826–E949	2,395	291.7
...	All other accidents and adverse effects E800–E807,E826–E949	1,370	41.6	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	2,396	291.8
8	Chronic liver disease and cirrhosis 571	1,498	45.4	8	Atherosclerosis 440	2,309	281.2
9	Suicide E950–E959	1,158	35.1	9	Diabetes mellitus 250	2,172	264.6
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,153	35.0	10	Septicemia 038	1,471	179.2
...	All other causes Residual	16,248	492.9	...	All other causes Residual	22,922	2,792.0
White male, 75–79 years				White female, all ages ³			
...	All causes	142,422	6,148.8	...	All causes	916,824	844.3
1	Diseases of heart 390–398,402,404–429	51,620	2,228.6	1	Diseases of heart 390–398,402,404–429	318,004	292.9
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	38,820	1,676.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	216,032	199.0
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	9,835	424.6	3	Cerebrovascular diseases 430–438	76,298	70.3
4	Cerebrovascular diseases 430–438	8,721	376.5	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	38,876	35.8
5	Pneumonia and influenza 480–487	4,953	213.8	5	Pneumonia and influenza 480–487	36,505	33.6
6	Diabetes mellitus 250	2,947	127.2	6	Accidents and adverse effects E800–E949	24,513	22.6
7	Accidents and adverse effects E800–E949	2,334	100.8	...	Motor vehicle accidents E810–E825	11,024	10.2
...	Motor vehicle accidents E810–E825	762	32.9	...	All other accidents and adverse effects E800–E807,E826–E949	13,489	12.4
...	All other accidents and adverse effects E800–E807,E826–E949	1,572	67.9	7	Diabetes mellitus 250	22,491	20.7
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,558	67.3	8	Atherosclerosis 440	9,737	9.0
9	Septicemia 038	1,152	49.7	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	9,119	8.4
10	Suicide E950–E959	1,113	48.1	10	Septicemia 038	9,057	8.3
...	All other causes Residual	19,369	836.2	...	All other causes Residual	156,192	143.8

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate	Rank ¹	Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)	Number	Rate
White female, 1–4 years				White female, 15–19 years			
...	All causes	1,995	33.3	...	All causes	2,868	43.3
1	Accidents and adverse effects E800–E949	658	11.0	1	Accidents and adverse effects E800–E949	1,552	23.4
...	Motor vehicle accidents E810–E825	248	4.1	...	Motor vehicle accidents E810–E825	1,391	21.0
...	All other accidents and adverse effects E800–E807,E826–E949	410	6.8	...	All other accidents and adverse effects E800–E807,E826–E949	161	2.4
2	Congenital anomalies 740–759	274	4.6	2	Suicide E950–E959	242	3.7
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	181	3.0	3	Homicide and legal intervention E960–E978	240	3.6
4	Homicide and legal intervention E960–E978	91	1.5	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	229	3.5
5	Diseases of heart 390–398,402,404–429	90	1.5	5	Congenital anomalies 740–759	69	1.0
6	Pneumonia and influenza 480–487	60	1.0	5	Diseases of heart 390–398,402,404–429	69	1.0
7	Septicemia 038	32	0.5	7	Pneumonia and influenza 480–487	29	0.4
8	Certain conditions originating in the perinatal period 760–779	28	0.5	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	25	0.4
8	Human immunodeficiency virus infection *042–*044	28	0.5	9	Cerebrovascular diseases 430–438	22	0.3
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	24	0.4	10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	19	*
...	All other causes Residual	529	8.8	...	All other causes Residual	372	5.6
White female, 5–9 years				White female, 20–24 years			
...	All causes	1,085	15.2	...	All causes	3,337	44.3
1	Accidents and adverse effects E800–E949	399	5.6	1	Accidents and adverse effects E800–E949	1,352	18.0
...	Motor vehicle accidents E810–E825	241	3.4	...	Motor vehicle accidents E810–E825	1,107	14.7
...	All other accidents and adverse effects E800–E807,E826–E949	158	2.2	...	All other accidents and adverse effects E800–E807,E826–E949	245	3.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	198	2.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	349	4.6
3	Congenital anomalies 740–759	99	1.4	3	Homicide and legal intervention E960–E978	335	4.5
4	Homicide and legal intervention E960–E978	39	0.5	4	Suicide E950–E959	301	4.0
5	Diseases of heart 390–398,402,404–429	34	0.5	5	Diseases of heart 390–398,402,404–429	159	2.1
6	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	24	0.3	6	Congenital anomalies 740–759	72	1.0
7	Pneumonia and influenza 480–487	18	*	7	Human immunodeficiency virus infection *042–*044	61	0.8
8	Human immunodeficiency virus infection *042–*044	10	*	8	Pneumonia and influenza 480–487	42	0.6
9	Menigitis 320–322	9	*	9	Complications of pregnancy, childbirth, and the puerperium 630–676	38	0.5
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	8	*	10	Cerebrovascular diseases 430–438	35	0.5
10	Septicemia 038	8	*	...	All other causes Residual	593	7.9
...	All other causes Residual	239	3.3	White female, 25–29 years			
White female, 10–14 years				...	All causes	4,226	51.9
...	All causes	1,206	17.2	1	Accidents and adverse effects E800–E949	1,205	14.8
1	Accidents and adverse effects E800–E949	422	6.0	...	Motor vehicle accidents E810–E825	907	11.1
...	Motor vehicle accidents E810–E825	285	4.1	...	All other accidents and adverse effects E800–E807,E826–E949	298	3.7
...	All other accidents and adverse effects E800–E807,E826–E949	137	2.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	677	8.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	182	2.6	3	Suicide E950–E959	367	4.5
3	Suicide E950–E959	74	1.1	4	Homicide and legal intervention E960–E978	359	4.4
4	Homicide and legal intervention E960–E978	71	1.0	5	Diseases of heart 390–398,402,404–429	271	3.3
5	Congenital anomalies 740–759	65	0.9	6	Human immunodeficiency virus infection *042–*044	225	2.8
6	Diseases of heart 390–398,402,404–429	47	0.7	7	Congenital anomalies 740–759	80	1.0
7	Pneumonia and influenza 480–487	24	0.3	8	Cerebrovascular diseases 430–438	76	0.9
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	16	*	9	Diabetes mellitus 250	70	0.9
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	16	*	10	Pneumonia and influenza 480–487	52	0.6
10	Cerebrovascular diseases 430–438	14	*	...	All other causes Residual	844	10.4
...	All other causes Residual	275	3.9				

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
White female, 30–34 years				White female, 45–49 years			
...	All causes	6,240	68.1	...	All causes	15,108	226.5
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,439	15.7	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,096	106.4
2	Accidents and adverse effects E800–E949	1,224	13.4	2	Diseases of heart 390–398,402,404–429	2,169	32.5
...	Motor vehicle accidents E810–E825	784	8.6	3	Accidents and adverse effects E800–E949	916	13.7
...	All other accidents and adverse effects E800–E807,E826–E949	440	4.8	...	Motor vehicle accidents E810–E825	561	8.4
3	Suicide E950–E959	563	6.1	...	All other accidents and adverse effects E800–E807,E826–E949	355	5.3
4	Diseases of heart 390–398,402,404–429	444	4.8	4	Cerebrovascular diseases 430–438	627	9.4
5	Human immunodeficiency virus infection *042–*044	398	4.3	5	Suicide E950–E959	516	7.7
6	Homicide and legal intervention E960–E978	361	3.9	6	Chronic liver disease and cirrhosis 571	425	6.4
7	Cerebrovascular diseases 430–438	164	1.8	7	Diabetes mellitus 250	401	6.0
8	Chronic liver disease and cirrhosis 571	136	1.5	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	278	4.2
9	Diabetes mellitus 250	135	1.5	9	Pneumonia and influenza 480–487	198	3.0
10	Pneumonia and influenza 480–487	98	1.1	10	Homicide and legal intervention E960–E978	184	2.8
...	All other causes Residual	1,278	13.9	...	All other causes Residual	2,298	34.5
White female, 35–39 years				White female, 50–54 years			
...	All causes	8,437	96.3	...	All causes	20,008	379.3
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,742	31.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	9,878	187.3
2	Accidents and adverse effects E800–E949	1,195	13.6	2	Diseases of heart 390–398,402,404–429	3,479	66.0
...	Motor vehicle accidents E810–E825	758	8.6	3	Cerebrovascular diseases 430–438	854	16.2
...	All other accidents and adverse effects E800–E807,E826–E949	437	5.0	4	Accidents and adverse effects E800–E949	711	13.5
3	Diseases of heart 390–398,402,404–429	714	8.1	...	Motor vehicle accidents E810–E825	410	7.8
4	Suicide E950–E959	594	6.8	...	All other accidents and adverse effects E800–E807,E826–E949	301	5.7
5	Human immunodeficiency virus infection *042–*044	361	4.1	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	613	11.6
6	Homicide and legal intervention E960–E978	312	3.6	6	Diabetes mellitus 250	555	10.5
7	Cerebrovascular diseases 430–438	293	3.3	7	Chronic liver disease and cirrhosis 571	526	10.0
8	Chronic liver disease and cirrhosis 571	278	3.2	8	Suicide E950–E959	427	8.1
9	Diabetes mellitus 250	171	2.0	9	Pneumonia and influenza 480–487	244	4.6
10	Pneumonia and influenza 480–487	143	1.6	10	Homicide and legal intervention E960–E978	140	2.7
...	All other causes Residual	1,634	18.6	...	All other causes Residual	2,581	48.9
White female, 40–44 years				White female, 55–59 years			
...	All causes	11,160	140.6	...	All causes	28,708	613.4
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,594	57.9	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	13,640	291.4
2	Diseases of heart 390–398,402,404–429	1,264	15.9	2	Diseases of heart 390–398,402,404–429	5,926	126.6
3	Accidents and adverse effects E800–E949	956	12.0	3	Chronic obstructive pulmonary diseases and allied conditions 490–496	1,328	28.4
...	Motor vehicle accidents E810–E825	598	7.5	4	Cerebrovascular diseases 430–438	1,220	26.1
...	All other accidents and adverse effects E800–E807,E826–E949	358	4.5	5	Diabetes mellitus 250	937	20.0
4	Suicide E950–E959	614	7.7	6	Accidents and adverse effects E800–E949	723	15.4
5	Cerebrovascular diseases 430–438	459	5.8	...	Motor vehicle accidents E810–E825	404	8.6
6	Chronic liver disease and cirrhosis 571	348	4.4	...	All other accidents and adverse effects E800–E807,E826–E949	319	6.8
7	Diabetes mellitus 250	269	3.4	7	Chronic liver disease and cirrhosis 571	600	12.8
8	Homicide and legal intervention E960–E978	259	3.3	8	Pneumonia and influenza 480–487	413	8.8
9	Human immunodeficiency virus infection *042–*044	251	3.2	9	Suicide E950–E959	343	7.3
10	Pneumonia and influenza 480–487	156	2.0	10	Septicemia 038	191	4.1
...	All other causes Residual	1,990	25.1	...	All other causes Residual	3,387	72.4

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
White female, 60–64 years				White female, 75–79 years			
...	All causes	47,219	979.7	...	All causes	127,816	3,672.7
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	20,940	434.5	1	Diseases of heart 390–398,402,404–429	44,534	1,279.7
2	Diseases of heart 390–398,402,404–429	11,259	233.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	32,952	946.9
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	2,772	57.5	3	Cerebrovascular diseases 430–438	10,549	303.1
4	Cerebrovascular diseases 430–438	2,047	42.5	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,958	228.7
5	Diabetes mellitus 250	1,533	31.8	5	Pneumonia and influenza 480–487	4,023	115.6
6	Accidents and adverse effects E800–E949	887	18.4	6	Diabetes mellitus 250	3,799	109.2
...	Motor vehicle accidents E810–E825	444	9.2	7	Accidents and adverse effects E800–E949	2,034	58.4
...	All other accidents and adverse effects E800–E807,E826–E949	443	9.2	...	Motor vehicle accidents E810–E825	678	19.5
7	Chronic liver disease and cirrhosis 571	878	18.2	...	All other accidents and adverse effects E800–E807,E826–E949	1,356	39.0
8	Pneumonia and influenza 480–487	684	14.2	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,377	39.6
9	Septicemia 038	347	7.2	9	Septicemia 038	1,224	35.2
10	Suicide E950–E959	338	7.0	10	Atherosclerosis 440	909	26.1
...	All other causes Residual	5,534	114.8	...	All other causes Residual	18,457	530.4
White, 65–69 years				White female, 80–84 years			
...	All causes	73,361	1,511.0	...	All causes	151,023	6,146.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	29,078	598.9	1	Diseases of heart 390–398,402,404–429	59,768	2,432.4
2	Diseases of heart 390–398,402,404–429	19,714	406.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	28,142	1,145.3
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	4,852	99.9	3	Cerebrovascular diseases 430–438	15,222	619.5
4	Cerebrovascular diseases 430–438	3,620	74.6	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,702	272.7
5	Diabetes mellitus 250	2,478	51.0	5	Pneumonia and influenza 480–487	6,540	266.2
6	Pneumonia and influenza 480–487	1,285	26.5	6	Diabetes mellitus 250	3,687	150.0
7	Accidents and adverse effects E800–E949	1,239	25.5	7	Accidents and adverse effects E800–E949	2,416	98.3
...	Motor vehicle accidents E810–E825	578	11.9	...	Motor vehicle accidents E810–E825	559	22.7
...	All other accidents and adverse effects E800–E807,E826–E949	661	13.6	...	All other accidents and adverse effects E800–E807,E826–E949	1,857	75.6
8	Chronic liver disease and cirrhosis 571	1,108	22.8	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	1,742	70.9
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	641	13.2	9	Septicemia 038	1,722	70.1
10	Septicemia 038	545	11.2	10	Atherosclerosis 440	1,569	63.9
...	All other causes Residual	8,801	181.3	...	All other causes Residual	23,513	956.9
White female, 70–74 years				White female, 85 years and over			
...	All causes	101,844	2,356.4	...	All causes	301,565	14,015.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	33,742	780.7	1	Diseases of heart 390–398,402,404–429	136,347	6,337.0
2	Diseases of heart 390–398,402,404–429	31,480	728.4	2	Cerebrovascular diseases 430–438	34,599	1,608.1
3	Chronic obstructive pulmonary diseases and allied conditions 490–496	6,865	158.8	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	29,926	1,390.9
4	Cerebrovascular diseases 430–438	6,431	148.8	4	Pneumonia and influenza 480–487	20,040	931.4
5	Diabetes mellitus 250	3,389	78.4	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	7,116	330.7
6	Pneumonia and influenza 480–487	2,315	53.6	6	Atherosclerosis 440	6,227	289.4
7	Accidents and adverse effects E800–E949	1,561	36.1	7	Diabetes mellitus 250	5,020	233.3
...	Motor vehicle accidents E810–E825	655	15.2	8	Accidents and adverse effects E800–E949	4,846	225.2
...	All other accidents and adverse effects E800–E807,E826–E949	906	21.0	...	Motor vehicle accidents E810–E825	372	17.3
8	Chronic liver disease and cirrhosis 571	1,067	24.7	...	All other accidents and adverse effects E800–E807,E826–E949	4,474	207.9
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	989	22.9	9	Septicemia 038	3,578	166.3
10	Septicemia 038	886	20.5	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	3,490	162.2
...	All other causes Residual	13,119	303.5	...	All other causes Residual	50,376	2,341.3

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Total black, all ages ³				Black, 10–14 years			
...	All causes	269,219	850.5	...	All causes	982	35.3
1	Diseases of heart 390–398,402,404–429	75,600	238.8	1	Accidents and adverse effects E800–E949	343	12.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	58,401	184.5	...	Motor vehicle accidents E810–E825	159	5.7
3	Cerebrovascular diseases 430–438	17,044	53.8	...	All other accidents and adverse effects E800–E807,E826–E949	184	6.6
4	Homicide and legal intervention E960–E978	12,318	38.9	2	Homicide and legal intervention E960–E978	205	7.4
5	Accidents and adverse effects E800–E949	11,820	37.3	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	78	2.8
...	Motor vehicle accidents E810–E825	5,071	16.0	4	Diseases of heart 390–398,402,404–429	46	1.7
...	All other accidents and adverse effects E800–E807,E826–E949	6,749	21.3	4	Congenital anomalies 740–759	46	1.7
6	Human immunodeficiency virus infection *042–*044	11,378	35.9	6	Suicide E950–E959	33	1.2
7	Diabetes mellitus 250	8,653	27.3	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	26	0.9
8	Pneumonia and influenza 480–487	7,074	22.3	8	Anemias 280–285	17	*
9	Certain conditions originating in the perinatal period 760–779	6,176	19.5	9	Pneumonia and influenza 480–487	11	*
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	5,857	18.5	10	Human immunodeficiency virus infection *042–*044	9	*
...	All other causes Residual	54,898	173.4	...	All other causes Residual	168	6.0
Black, 1–4 years				Black, 15–19 years			
...	All causes	1,799	73.2	...	All causes	3,583	135.5
1	Accidents and adverse effects E800–E949	574	23.3	1	Homicide and legal intervention E960–E978	1,906	72.1
...	Motor vehicle accidents E810–E825	191	7.8	2	Accidents and adverse effects E800–E949	748	28.3
...	All other accidents and adverse effects E800–E807,E826–E949	383	15.6	...	Motor vehicle accidents E810–E825	469	17.7
2	Congenital anomalies 740–759	208	8.5	...	All other accidents and adverse effects E800–E807,E826–E949	279	10.6
3	Homicide and legal intervention E960–E978	185	7.5	3	Suicide E950–E959	223	8.4
4	Human immunodeficiency virus infection *042–*044	100	4.1	4	Diseases of heart 390–398,402,404–429	110	4.2
5	Diseases of heart 390–398,402,404–429	95	3.9	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	107	4.0
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	62	2.5	6	Congenital anomalies 740–759	37	1.4
7	Pneumonia and influenza 480–487	56	2.3	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	35	1.3
8	Certain conditions originating in the perinatal period 760–779	43	1.7	8	Anemias 280–285	25	0.9
9	Anemias 280–285	40	1.6	9	Pneumonia and influenza 480–487	21	0.8
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	28	1.1	10	Complications of pregnancy, childbirth, and the puerperium 630–676	20	0.8
...	All other causes Residual	408	16.6	10	Human immunodeficiency virus infection *042–*044	20	0.8
...				...	All other causes Residual	331	12.5
Black, 5–9 years				Black, 20–24 years			
...	All causes	894	32.1	...	All causes	5,399	200.7
1	Accidents and adverse effects E800–E949	395	14.2	1	Homicide and legal intervention E960–E978	2,719	101.1
...	Motor vehicle accidents E810–E825	197	7.1	2	Accidents and adverse effects E800–E949	936	34.8
...	All other accidents and adverse effects E800–E807,E826–E949	198	7.1	...	Motor vehicle accidents E810–E825	648	24.1
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	81	2.9	...	All other accidents and adverse effects E800–E807,E826–E949	288	10.7
3	Homicide and legal intervention E960–E978	55	2.0	3	Suicide E950–E959	313	11.6
4	Congenital anomalies 740–759	45	1.6	4	Human immunodeficiency virus infection *042–*044	266	9.9
5	Human immunodeficiency virus infection *042–*044	38	1.4	5	Diseases of heart 390–398,402,404–429	195	7.2
6	Diseases of heart 390–398,402,404–429	36	1.3	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	169	6.3
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	21	0.8	7	Anemias 280–285	61	2.3
8	Anemias 280–285	16	*	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	45	1.7
9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	9	*	9	Pneumonia and influenza 480–487	36	1.3
10	Pneumonia and influenza 480–487	8	*	10	Diabetes mellitus 250	34	1.3
...	All other causes Residual	190	6.8	...	All other causes Residual	625	23.2

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black, 25–29 years				Black, 40–44 years			
...	All causes	6,559	241.3	...	All causes	12,213	570.7
1	Homicide and legal intervention E960–E978	2,108	77.6	1	Human immunodeficiency virus infection *042–*044	2,185	102.1
2	Human immunodeficiency virus infection *042–*044	1,246	45.8	2	Diseases of heart 390–398,402,404–429	2,091	97.7
3	Accidents and adverse effects E800–E949	908	33.4	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,968	92.0
...	Motor vehicle accidents E810–E825	528	19.4	4	Accidents and adverse effects E800–E949	949	44.3
...	All other accidents and adverse effects E800–E807,E826–E949	380	14.0	...	Motor vehicle accidents E810–E825	375	17.5
4	Diseases of heart 390–398,402,404–429	372	13.7	...	All other accidents and adverse effects E800–E807,E826–E949	574	26.8
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	313	11.5	5	Homicide and legal intervention E960–E978	783	36.6
6	Suicide E950–E959	303	11.1	6	Cerebrovascular diseases 430–438	573	26.8
7	Pneumonia and influenza 480–487	78	2.9	7	Chronic liver disease and cirrhosis 571	469	21.9
8	Cerebrovascular diseases 430–438	73	2.7	8	Pneumonia and influenza 480–487	269	12.6
9	Anemias 280–285	69	2.5	9	Diabetes mellitus 250	232	10.8
10	Diabetes mellitus 250	68	2.5	10	Suicide E950–E959	194	9.1
...	All other causes Residual	1,021	37.6	...	All other causes Residual	2,500	116.8
Black, 30–34 years				Black, 45–49 years			
...	All causes	8,836	316.0	...	All causes	11,753	762.4
1	Human immunodeficiency virus infection *042–*044	2,310	82.6	1	Diseases of heart 390–398,402,404–429	2,743	177.9
2	Homicide and legal intervention E960–E978	1,667	59.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	2,699	175.1
3	Accidents and adverse effects E800–E949	1,070	38.3	3	Human immunodeficiency virus infection *042–*044	1,077	69.9
...	Motor vehicle accidents E810–E825	544	19.5	4	Accidents and adverse effects E800–E949	680	44.1
...	All other accidents and adverse effects E800–E807,E826–E949	526	18.8	...	Motor vehicle accidents E810–E825	286	18.6
4	Diseases of heart 390–398,402,404–429	681	24.4	...	All other accidents and adverse effects E800–E807,E826–E949	394	25.6
5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	599	21.4	5	Cerebrovascular diseases 430–438	649	42.1
6	Suicide E950–E959	331	11.8	6	Homicide and legal intervention E960–E978	447	29.0
7	Cerebrovascular diseases 430–438	172	6.2	7	Chronic liver disease and cirrhosis 571	446	28.9
8	Pneumonia and influenza 480–487	152	5.4	8	Diabetes mellitus 250	345	22.4
9	Chronic liver disease and cirrhosis 571	131	4.7	9	Pneumonia and influenza 480–487	203	13.2
10	Diabetes mellitus 250	86	3.1	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	164	10.6
...	All other causes Residual	1,637	58.5	...	All other causes Residual	2,300	149.2
Black, 35–39 years				Black, 50–54 years			
...	All causes	10,965	427.0	...	All causes	13,252	1,054.9
1	Human immunodeficiency virus infection *042–*044	2,715	105.7	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	3,970	316.0
2	Diseases of heart 390–398,402,404–429	1,219	47.5	2	Diseases of heart 390–398,402,404–429	3,652	290.7
3	Homicide and legal intervention E960–E978	1,155	45.0	3	Cerebrovascular diseases 430–438	718	57.2
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,154	44.9	4	Human immunodeficiency virus infection *042–*044	547	43.5
5	Accidents and adverse effects E800–E949	1,138	44.3	5	Accidents and adverse effects E800–E949	537	42.7
...	Motor vehicle accidents E810–E825	485	18.9	...	Motor vehicle accidents E810–E825	224	17.8
...	All other accidents and adverse effects E800–E807,E826–E949	653	25.4	...	All other accidents and adverse effects E800–E807,E826–E949	313	24.9
6	Cerebrovascular diseases 430–438	356	13.9	6	Diabetes mellitus 250	492	39.2
7	Chronic liver disease and cirrhosis 571	296	11.5	7	Chronic liver disease and cirrhosis 571	382	30.4
8	Suicide E950–E959	257	10.0	8	Homicide and legal intervention E960–E978	270	21.5
9	Pneumonia and influenza 480–487	206	8.0	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	230	18.3
10	Diabetes mellitus 250	163	6.3	10	Pneumonia and influenza 480–487	219	17.4
...	All other causes Residual	2,306	89.8	...	All other causes Residual	2,235	177.9

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
Black, 55–59 years				Black, 70–74 years			
...	All causes	16,727	1,579.0	...	All causes	29,124	4,278.6
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,469	516.3	1	Diseases of heart 390–398,402,404–429	9,917	1,456.9
2	Diseases of heart 390–398,402,404–429	5,060	477.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	8,622	1,266.7
3	Cerebrovascular diseases 430–438	963	90.9	3	Cerebrovascular diseases 430–438	2,222	326.4
4	Diabetes mellitus 250	664	62.7	4	Diabetes mellitus 250	1,248	183.3
5	Accidents and adverse effects E800–E949	507	47.9	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	943	138.5
...	Motor vehicle accidents E810–E825	203	19.2	6	Pneumonia and influenza 480–487	709	104.2
...	All other accidents and adverse effects E800–E807,E826–E949	304	28.7	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	484	71.1
6	Chronic liver disease and cirrhosis 571	398	37.6	8	Accidents and adverse effects E800–E949	445	65.4
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	385	36.3	...	Motor vehicle accidents E810–E825	143	21.0
8	Human immunodeficiency virus infection *042–*044	371	35.0	...	All other accidents and adverse effects E800–E807,E826–E949	302	44.4
9	Pneumonia and influenza 480–487	275	26.0	9	Septicemia 038	410	60.2
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	213	20.1	10	Hypertension with or without renal disease 401,403	327	48.0
...	All other causes Residual	2,422	228.6	...	All other causes Residual	3,797	557.8
Black, 60–64 years				Black, 75–79 years			
...	All causes	21,669	2,204.1	...	All causes	27,875	5,596.3
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,106	722.8	1	Diseases of heart 390–398,402,404–429	9,948	1,997.2
2	Diseases of heart 390–398,402,404–429	6,903	702.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,127	1,430.8
3	Cerebrovascular diseases 430–438	1,295	131.7	3	Cerebrovascular diseases 430–438	2,437	489.3
4	Diabetes mellitus 250	1,008	102.5	4	Diabetes mellitus 250	1,153	231.5
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	562	57.2	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	888	178.3
6	Accidents and adverse effects E800–E949	501	51.0	6	Pneumonia and influenza 480–487	807	162.0
...	Motor vehicle accidents E810–E825	197	20.0	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	504	101.2
...	All other accidents and adverse effects E800–E807,E826–E949	304	30.9	8	Accidents and adverse effects E800–E949	483	97.0
7	Pneumonia and influenza 480–487	383	39.0	...	Motor vehicle accidents E810–E825	112	22.5
8	Chronic liver disease and cirrhosis 571	358	36.4	...	All other accidents and adverse effects E800–E807,E826–E949	371	74.5
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	313	31.8	9	Septicemia 038	453	90.9
10	Septicemia 038	241	24.5	10	Hypertension with or without renal disease 401,403	297	59.6
...	All other causes Residual	2,999	305.1	...	All other causes Residual	3,778	758.5
Black, 65–69 years				Black, 80–84 years			
...	All causes	27,011	3,075.9	...	All causes	25,260	8,400.8
1	Diseases of heart 390–398,402,404–429	8,771	998.8	1	Diseases of heart 390–398,402,404–429	9,475	3,151.1
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	8,709	991.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,342	1,776.6
3	Cerebrovascular diseases 430–438	1,719	195.8	3	Cerebrovascular diseases 430–438	2,375	789.9
4	Diabetes mellitus 250	1,237	140.9	4	Pneumonia and influenza 480–487	1,017	338.2
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	856	97.5	5	Diabetes mellitus 250	935	311.0
6	Pneumonia and influenza 480–487	572	65.1	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	668	222.2
7	Accidents and adverse effects E800–E949	473	53.9	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	504	167.6
...	Motor vehicle accidents E810–E825	154	17.5	8	Septicemia 038	470	156.3
...	All other accidents and adverse effects E800–E807,E826–E949	319	36.3	9	Accidents and adverse effects E800–E949	379	126.0
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	418	47.6	...	Motor vehicle accidents E810–E825	69	22.9
9	Septicemia 038	372	42.4	...	All other accidents and adverse effects E800–E807,E826–E949	310	103.1
9	Chronic liver disease and cirrhosis 571	372	42.4	10	Hypertension with or without renal disease 401,403	297	98.8
...	All other causes Residual	3,512	399.9	...	All other causes Residual	3,798	1,263.1

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black, 85 years and over				Black male, 5–9 years			
...	All causes	33,856	14,278.6	...	All causes	529	37.5
1	Diseases of heart 390–398,402,404–429	14,038	5,920.5	1	Accidents and adverse effects E800–E949	248	17.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,809	2,028.2	...	Motor vehicle accidents E810–E825	121	8.6
3	Cerebrovascular diseases 430–438	3,365	1,419.2	...	All other accidents and adverse effects E800–E807,E826–E949	127	9.0
4	Pneumonia and influenza 480–487	1,833	773.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	45	3.2
5	Diabetes mellitus 250	967	407.8	3	Homicide and legal intervention E960–E978	31	2.2
6	Nephritis, nephrotic syndrome, and nephrosis 580–589	789	332.8	4	Congenital anomalies 740–759	27	1.9
7	Septicemia 038	714	301.1	5	Human immunodeficiency virus infection *042–*044	21	1.5
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	673	283.8	6	Diseases of heart 390–398,402,404–429	16	*
9	Accidents and adverse effects E800–E949	487	205.4	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	12	*
...	Motor vehicle accidents E810–E825	38	16.0	8	Anemias 280–285	11	*
...	All other accidents and adverse effects E800–E807,E826–E949	449	189.4	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	5	*
10	Atherosclerosis 440	471	198.6	9	Pneumonia and influenza 480–487	5	*
...	All other causes Residual	5,710	2,408.2	...	All other causes Residual	108	7.7
Black male, all ages³				Black male, 10–14 years			
...	All causes	146,630	977.5	...	All causes	633	44.9
1	Diseases of heart 390–398,402,404–429	37,040	246.9	...	Accidents and adverse effects E800–E949	249	17.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	32,155	214.4	...	Motor vehicle accidents E810–E825	110	7.8
3	Homicide and legal intervention E960–E978	10,131	67.5	...	All other accidents and adverse effects E800–E807,E826–E949	139	9.9
4	Human immunodeficiency virus infection *042–*044	8,925	59.5	2	Homicide and legal intervention E960–E978	135	9.6
5	Accidents and adverse effects E800–E949	8,238	54.9	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	38	2.7
...	Motor vehicle accidents E810–E825	3,607	24.0	4	Diseases of heart 390–398,402,404–429	29	2.1
...	All other accidents and adverse effects E800–E807,E826–E949	4,631	30.9	5	Suicide E950–E959	28	2.0
6	Cerebrovascular diseases 430–438	7,421	49.5	6	Congenital anomalies 740–759	23	1.6
7	Pneumonia and influenza 480–487	3,822	25.5	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	16	*
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	3,569	23.8	8	Anemias 280–285	9	*
9	Certain conditions originating in the perinatal period 760–779	3,469	23.1	9	Pneumonia and influenza 480–487	6	*
10	Diabetes mellitus 250	3,271	21.8	10	Cerebrovascular diseases 430–438	5	*
...	All other causes Residual	28,589	190.6	10	Human immunodeficiency virus infection *042–*044	5	*
Black male, 1–4 years				...	All other causes Residual	90	6.4
...	All causes	965	77.6	Black male, 15–19 years			
1	Accidents and adverse effects E800–E949	319	25.6	...	All causes	2,923	218.4
...	Motor vehicle accidents E810–E825	85	6.8	1	Homicide and legal intervention E960–E978	1,720	128.5
...	All other accidents and adverse effects E800–E807,E826–E949	234	18.8	2	Accidents and adverse effects E800–E949	591	44.2
2	Congenital anomalies 740–759	102	8.2	...	Motor vehicle accidents E810–E825	350	26.2
3	Homicide and legal intervention E960–E978	95	7.6	...	All other accidents and adverse effects E800–E807,E826–E949	241	18.0
4	Diseases of heart 390–398,402,404–429	56	4.5	3	Suicide E950–E959	198	14.8
4	Human immunodeficiency virus infection *042–*044	56	4.5	4	Diseases of heart 390–398,402,404–429	79	5.9
6	Pneumonia and influenza 480–487	31	2.5	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	67	5.0
7	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	27	2.2	6	Congenital anomalies 740–759	27	2.0
8	Anemias 280–285	25	2.0	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	21	1.6
9	Certain conditions originating in the perinatal period 760–779	21	1.7	8	Human immunodeficiency virus infection *042–*044	11	*
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	13	*	8	Anemias 280–285	11	*
...	All other causes Residual	220	17.7	10	Pneumonia and influenza 480–487	10	*
See footnotes at end of table.				...	All other causes Residual	188	14.0

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
Black male, 20–24 years				Black male, 35–39 years			
...	All causes	4,246	321.0	...	All causes	7,308	609.6
1	Homicide and legal intervention E960–E978	2,387	180.5	1	Human immunodeficiency virus infection *042–*044	2,100	175.2
2	Accidents and adverse effects E800–E949	737	55.7	2	Homicide and legal intervention E960–E978	930	77.6
...	Motor vehicle accidents E810–E825	512	38.7	3	Accidents and adverse effects E800–E949	855	71.3
...	All other accidents and adverse effects E800–E807,E826–E949	225	17.0	...	Motor vehicle accidents E810–E825	356	29.7
3	Suicide E950–E959	280	21.2	...	All other accidents and adverse effects E800–E807,E826–E949	499	41.6
4	Human immunodeficiency virus infection *042–*044	181	13.7	4	Diseases of heart 390–398,402,404–429	797	66.5
5	Diseases of heart 390–398,402,404–429	119	9.0	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	460	38.4
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	85	6.4	6	Suicide E950–E959	216	18.0
7	Anemias 280–285	39	2.9	7	Chronic liver disease and cirrhosis 571	193	16.1
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	29	2.2	8	Cerebrovascular diseases 430–438	186	15.5
9	Pneumonia and influenza 480–487	19	*	9	Pneumonia and influenza 480–487	134	11.2
9	Cerebrovascular diseases 430–438	19	*	10	Diabetes mellitus 250	94	7.8
...	All other causes Residual	351	26.5	...	All other causes Residual	1,343	112.0
Black male, 25–29 years				Black male, 40–44 years			
...	All causes	4,695	361.7	...	All causes	7,949	803.2
1	Homicide and legal intervention E960–E978	1,710	131.7	1	Human immunodeficiency virus infection *042–*044	1,766	178.4
2	Human immunodeficiency virus infection *042–*044	924	71.2	2	Diseases of heart 390–398,402,404–429	1,323	133.7
3	Accidents and adverse effects E800–E949	692	53.3	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	903	91.2
...	Motor vehicle accidents E810–E825	394	30.4	4	Accidents and adverse effects E800–E949	710	71.7
...	All other accidents and adverse effects E800–E807,E826–E949	298	23.0	...	Motor vehicle accidents E810–E825	257	26.0
4	Suicide E950–E959	265	20.4	...	All other accidents and adverse effects E800–E807,E826–E949	453	45.8
5	Diseases of heart 390–398,402,404–429	224	17.3	5	Homicide and legal intervention E960–E978	632	63.9
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	129	9.9	6	Chronic liver disease and cirrhosis 571	334	33.7
7	Pneumonia and influenza 480–487	49	3.8	7	Cerebrovascular diseases 430–438	301	30.4
8	Anemias 280–285	40	3.1	8	Pneumonia and influenza 480–487	181	18.3
8	Diabetes mellitus 250	40	3.1	9	Suicide E950–E959	153	15.5
10	Cerebrovascular diseases 430–438	33	2.5	10	Diabetes mellitus 250	116	11.7
...	All other causes Residual	589	45.4	...	All other causes Residual	1,530	154.6
Black male, 30–34 years				Black male, 45–49 years			
...	All causes	6,083	464.4	...	All causes	7,493	1,065.7
1	Human immunodeficiency virus infection *042–*044	1,800	137.4	1	Diseases of heart 390–398,402,404–429	1,792	254.9
2	Homicide and legal intervention E960–E978	1,318	100.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	1,381	196.4
3	Accidents and adverse effects E800–E949	789	60.2	3	Human immunodeficiency virus infection *042–*044	901	128.1
...	Motor vehicle accidents E810–E825	398	30.4	4	Accidents and adverse effects E800–E949	524	74.5
...	All other accidents and adverse effects E800–E807,E826–E949	391	29.9	...	Motor vehicle accidents E810–E825	212	30.2
4	Diseases of heart 390–398,402,404–429	423	32.3	...	All other accidents and adverse effects E800–E807,E826–E949	312	44.4
5	Suicide E950–E959	274	20.9	5	Homicide and legal intervention E960–E978	376	53.5
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	266	20.3	6	Cerebrovascular diseases 430–438	358	50.9
7	Pneumonia and influenza 480–487	93	7.1	7	Chronic liver disease and cirrhosis 571	326	46.4
8	Chronic liver disease and cirrhosis 571	81	6.2	8	Diabetes mellitus 250	196	27.9
9	Cerebrovascular diseases 430–438	72	5.5	9	Pneumonia and influenza 480–487	142	20.2
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	47	3.6	10	Suicide E950–E959	89	12.7
10	Diabetes mellitus 250	47	3.6	...	All other causes Residual	1,408	200.3
...	All other causes Residual	873	66.7				

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black male, 50–54 years				Black male, 65–69 years			
...	All causes	8,021	1,419.3	...	All causes	14,946	4,029.1
1	Diseases of heart 390–398,402,404–429	2,250	398.1	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,055	1,362.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,160	382.2	2	Diseases of heart 390–398,402,404–429	4,805	1,295.3
3	Human immunodeficiency virus infection *042–*044	484	85.6	3	Cerebrovascular diseases 430–438	884	238.3
4	Accidents and adverse effects E800–E949	409	72.4	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	520	140.2
...	Motor vehicle accidents E810–E825	168	29.7	5	Diabetes mellitus 250	449	121.0
...	All other accidents and adverse effects E800–E807,E826–E949	241	42.6	6	Pneumonia and influenza 480–487	347	93.5
5	Cerebrovascular diseases 430–438	380	67.2	7	Accidents and adverse effects E800–E949	307	82.8
6	Chronic liver disease and cirrhosis 571	256	45.3	...	Motor vehicle accidents E810–E825	107	28.8
7	Diabetes mellitus 250	230	40.7	...	All other accidents and adverse effects E800–E807,E826–E949	200	53.9
8	Homicide and legal intervention E960–E978	219	38.8	8	Chronic liver disease and cirrhosis 571	228	61.5
9	Pneumonia and influenza 480–487	149	26.4	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	199	53.6
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	115	20.3	10	Septicemia 038	185	49.9
...	All other causes Residual	1,369	242.2	...	All other causes Residual	1,967	530.3
Black male, 55–59 years				Black male, 70–74 years			
...	All causes	9,824	2,103.6	...	All causes	15,580	5,724.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,102	664.2	1	Diseases of heart 390–398,402,404–429	5,150	1,892.4
2	Diseases of heart 390–398,402,404–429	3,013	645.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	5,042	1,852.7
3	Cerebrovascular diseases 430–438	539	115.4	3	Cerebrovascular diseases 430–438	1,061	389.9
4	Accidents and adverse effects E800–E949	368	78.8	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	606	222.7
...	Motor vehicle accidents E810–E825	136	29.1	5	Diabetes mellitus 250	461	169.4
...	All other accidents and adverse effects E800–E807,E826–E949	232	49.7	6	Pneumonia and influenza 480–487	427	156.9
5	Human immunodeficiency virus infection *042–*044	306	65.5	7	Accidents and adverse effects E800–E949	286	105.1
6	Diabetes mellitus 250	284	60.8	...	Motor vehicle accidents E810–E825	98	36.0
7	Chronic liver disease and cirrhosis 571	263	56.3	...	All other accidents and adverse effects E800–E807,E826–E949	188	69.1
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	226	48.4	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	220	80.8
9	Pneumonia and influenza 480–487	203	43.5	9	Septicemia 038	202	74.2
10	Homicide and legal intervention E960–E978	131	28.1	10	Hypertension with or without renal disease 401,403	142	52.2
...	All other causes Residual	1,389	297.4	...	All other causes Residual	1,983	728.7
Black male, 60–64 years				Black male, 75–79 years			
...	All causes	12,380	2,924.3	...	All causes	13,782	7,502.0
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,100	968.5	1	Diseases of heart 390–398,402,404–429	4,624	2,517.0
2	Diseases of heart 390–398,402,404–429	3,967	937.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	4,053	2,206.2
3	Cerebrovascular diseases 430–438	702	165.8	3	Cerebrovascular diseases 430–438	1,037	564.5
4	Diabetes mellitus 250	424	100.2	4	Chronic obstructive pulmonary diseases and allied conditions 490–496	585	318.4
5	Accidents and adverse effects E800–E949	360	85.0	5	Pneumonia and influenza 480–487	452	246.0
...	Motor vehicle accidents E810–E825	138	32.6	6	Diabetes mellitus 250	393	213.9
...	All other accidents and adverse effects E800–E807,E826–E949	222	52.4	7	Accidents and adverse effects E800–E949	261	142.1
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	351	82.9	...	Motor vehicle accidents E810–E825	77	41.9
7	Pneumonia and influenza 480–487	240	56.7	...	All other accidents and adverse effects E800–E807,E826–E949	184	100.2
8	Chronic liver disease and cirrhosis 571	238	56.2	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	224	121.9
9	Human immunodeficiency virus infection *042–*044	175	41.3	9	Septicemia 038	203	110.5
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	153	36.1	10	Hypertension with or without renal disease 401,403	121	65.9
...	All other causes Residual	1,670	394.5	...	All other causes Residual	1,829	995.6

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black male, 80–84 years				Black female, 1–4 years			
...	All causes	11,253	10,969.8	...	All causes	834	68.7
1	Diseases of heart 390–398,402,404–429	3,853	3,756.0	1	Accidents and adverse effects E800–E949	255	21.0
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,939	2,865.0	...	Motor vehicle accidents E810–E825	106	8.7
3	Cerebrovascular diseases 430–438	857	835.4	...	All other accidents and adverse effects E800–E807,E826–E949	149	12.3
4	Pneumonia and influenza 480–487	519	505.9	2	Congenital anomalies 740–759	106	8.7
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	430	419.2	3	Homicide and legal intervention E960–E978	90	7.4
6	Diabetes mellitus 250	280	273.0	4	Human immunodeficiency virus infection *042–*044	44	3.6
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	233	227.1	5	Diseases of heart 390–398,402,404–429	39	3.2
8	Septicemia 038	197	192.0	6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	35	2.9
9	Accidents and adverse effects E800–E949	196	191.1	7	Pneumonia and influenza 480–487	25	2.1
...	Motor vehicle accidents E810–E825	40	39.0	8	Certain conditions originating in the perinatal period 760–779	22	1.8
...	All other accidents and adverse effects E800–E807,E826–E949	156	152.1	9	Anemias 280–285	15	*
10	Hypertension with or without renal disease 401,403	96	93.6	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	15	*
...	All other causes Residual	1,653	1,611.4	...	All other causes Residual	188	15.5
Black male, 85 years and over				Black female, 5–9 years			
...	All causes	11,646	16,717.1	...	All causes	365	26.6
1	Diseases of heart 390–398,402,404–429	4,388	6,298.7	1	Accidents and adverse effects E800–E949	147	10.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,294	3,292.9	...	Motor vehicle accidents E810–E825	76	5.5
3	Cerebrovascular diseases 430–438	934	1,340.7	...	All other accidents and adverse effects E800–E807,E826–E949	71	5.2
4	Pneumonia and influenza 480–487	689	989.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	36	2.6
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	390	559.8	3	Homicide and legal intervention E960–E978	24	1.7
6	Nephritis, nephrotic syndrome, and nephrosis 580–589	294	422.0	4	Diseases of heart 390–398,402,404–429	20	1.5
7	Diabetes mellitus 250	226	324.4	5	Congenital anomalies 740–759	18	*
8	Septicemia 038	224	321.5	6	Human immunodeficiency virus infection *042–*044	17	*
9	Accidents and adverse effects E800–E949	204	292.8	7	Chronic obstructive pulmonary diseases and allied conditions 490–496	9	*
...	Motor vehicle accidents E810–E825	26	37.3	8	Anemias 280–285	5	*
...	All other accidents and adverse effects E800–E807,E826–E949	178	255.5	9	Meningitis 320–322	4	*
10	Atherosclerosis 440	143	205.3	9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	4	*
...	All other causes Residual	1,860	2,669.9	...	Septicemia 038	4	*
Black female, all ages³				...	All other causes Residual	77	5.6
...	All causes	122,589	736.2	Black female, 10–14 years			
1	Diseases of heart 390–398,402,404–429	38,560	231.6	...	All causes	349	25.4
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	26,246	157.6	1	Accidents and adverse effects E800–E949	94	6.8
3	Cerebrovascular diseases 430–438	9,623	57.8	...	Motor vehicle accidents E810–E825	49	3.6
4	Diabetes mellitus 250	5,382	32.3	...	All other accidents and adverse effects E800–E807,E826–E949	45	3.3
5	Accidents and adverse effects E800–E949	3,582	21.5	2	Homicide and legal intervention E960–E978	70	5.1
...	Motor vehicle accidents E810–E825	1,464	8.8	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	40	2.9
...	All other accidents and adverse effects E800–E807,E826–E949	2,118	12.7	4	Congenital anomalies 740–759	23	1.7
6	Pneumonia and influenza 480–487	3,252	19.5	5	Diseases of heart 390–398,402,404–429	17	*
7	Certain conditions originating in the perinatal period 760–779	2,707	16.3	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	10	*
8	Human immunodeficiency virus infection *042–*044	2,453	14.7	7	Anemias 280–285	8	*
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	2,288	13.7	8	Suicide E950–E959	5	*
10	Homicide and legal intervention E960–E978	2,187	13.1	8	Pneumonia and influenza 480–487	5	*
...	All other causes Residual	26,309	158.0	10	Human immunodeficiency virus infection *042–*044	4	*
See footnotes at end of table.				...	All other causes Residual	73	5.3

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black female, 15–19 years				Black female, 30–34 years			
...	All causes	660	50.5	...	All causes	2,753	185.2
1	Homicide and legal intervention . . . E960–E978	186	14.2	1	Human immunodeficiency virus infection . . . *042–*044	510	34.3
2	Accidents and adverse effects . . . E800–E949	157	12.0	2	Homicide and legal intervention . . . E960–E978	349	23.5
...	Motor vehicle accidents . . . E810–E825	119	9.1	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	333	22.4
...	All other accidents and adverse effects . . . E800–E807,E826–E949	38	2.9	4	Accidents and adverse effects . . . E800–E949	281	18.9
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	40	3.1	...	Motor vehicle accidents . . . E810–E825	146	9.8
4	Diseases of heart . . . 390–398,402,404–429	31	2.4	...	All other accidents and adverse effects . . . E800–E807,E826–E949	135	9.1
5	Suicide . . . E950–E959	25	1.9	5	Diseases of heart . . . 390–398,402,404–429	258	17.4
6	Complications of pregnancy, childbirth, and the puerperium . . . 630–676	20	1.5	6	Cerebrovascular diseases . . . 430–438	100	6.7
7	Anemias . . . 280–285	14	*	7	Pneumonia and influenza . . . 480–487	59	4.0
7	Chronic obstructive pulmonary diseases and allied conditions . . . 490–496	14	*	8	Suicide . . . E950–E959	57	3.8
9	Pneumonia and influenza . . . 480–487	11	*	9	Chronic liver disease and cirrhosis . . . 571	50	3.4
10	Congenital anomalies . . . 740–759	10	*	10	Anemias . . . 280–285	42	2.8
...	All other causes . . . Residual	152	11.6	...	All other causes . . . Residual	714	48.0
Black female, 20–24 years				Black female, 35–39 years			
...	All causes	1,153	84.3	...	All causes	3,657	267.1
1	Homicide and legal intervention . . . E960–E978	332	24.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	694	50.7
2	Accidents and adverse effects . . . E800–E949	199	14.6	2	Human immunodeficiency virus infection . . . *042–*044	615	44.9
...	Motor vehicle accidents . . . E810–E825	136	9.9	3	Diseases of heart . . . 390–398,402,404–429	422	30.8
...	All other accidents and adverse effects . . . E800–E807,E826–E949	63	4.6	4	Accidents and adverse effects . . . E800–E949	283	20.7
3	Human immunodeficiency virus infection . . . *042–*044	85	6.2	...	Motor vehicle accidents . . . E810–E825	129	9.4
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	84	6.1	...	All other accidents and adverse effects . . . E800–E807,E826–E949	154	11.2
5	Diseases of heart . . . 390–398,402,404–429	76	5.6	5	Homicide and legal intervention . . . E960–E978	225	16.4
6	Complications of pregnancy, childbirth, and the puerperium . . . 630–676	33	2.4	6	Cerebrovascular diseases . . . 430–438	170	12.4
6	Suicide . . . E950–E959	33	2.4	7	Chronic liver disease and cirrhosis . . . 571	103	7.5
8	Anemias . . . 280–285	22	1.6	8	Pneumonia and influenza . . . 480–487	72	5.3
9	Pneumonia and influenza . . . 480–487	17	*	9	Diabetes mellitus . . . 250	69	5.0
10	Chronic obstructive pulmonary diseases and allied conditions . . . 490–496	16	*	10	Chronic obstructive pulmonary diseases and allied conditions . . . 490–496	52	3.8
10	Diabetes mellitus . . . 250	16	*	...	All other causes . . . Residual	952	69.5
10	Congenital anomalies . . . 740–759	16	*	Black female, 40–44 years			
...	All other causes . . . Residual	224	16.4	...	All causes	4,264	370.7
Black female, 25–29 years				1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,065	92.6
...	All causes	1,864	131.3	2	Diseases of heart . . . 390–398,402,404–429	768	66.8
1	Homicide and legal intervention . . . E960–E978	398	28.0	3	Human immunodeficiency virus infection . . . *042–*044	419	36.4
2	Human immunodeficiency virus infection . . . *042–*044	322	22.7	4	Cerebrovascular diseases . . . 430–438	272	23.6
3	Accidents and adverse effects . . . E800–E949	216	15.2	5	Accidents and adverse effects . . . E800–E949	239	20.8
...	Motor vehicle accidents . . . E810–E825	134	9.4	...	Motor vehicle accidents . . . E810–E825	118	10.3
...	All other accidents and adverse effects . . . E800–E807,E826–E949	82	5.8	...	All other accidents and adverse effects . . . E800–E807,E826–E949	121	10.5
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	184	13.0	6	Homicide and legal intervention . . . E960–E978	151	13.1
5	Diseases of heart . . . 390–398,402,404–429	148	10.4	7	Chronic liver disease and cirrhosis . . . 571	135	11.7
6	Cerebrovascular diseases . . . 430–438	40	2.8	8	Diabetes mellitus . . . 250	116	10.1
7	Suicide . . . E950–E959	38	2.7	9	Pneumonia and influenza . . . 480–487	88	7.6
8	Anemias . . . 280–285	29	2.0	10	Chronic obstructive pulmonary diseases and allied conditions . . . 490–496	56	4.9
8	Pneumonia and influenza . . . 480–487	29	2.0	...	All other causes . . . Residual	955	83.0
10	Diabetes mellitus . . . 250	28	2.0				
...	All other causes . . . Residual	432	30.4				

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
Black female, 45–49 years				Black female, 60–64 years			
...	All causes	4,260	508.0	...	All causes	9,289	1,659.5
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,318	157.2	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,006	537.0
2	Diseases of heart 390–398,402,404–429	951	113.4	2	Diseases of heart 390–398,402,404–429	2,936	524.5
3	Cerebrovascular diseases 430–438	291	34.7	3	Cerebrovascular diseases 430–438	593	105.9
4	Human immunodeficiency virus infection *042–*044	176	21.0	4	Diabetes mellitus 250	584	104.3
5	Accidents and adverse effects E800–E949	156	18.6	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	211	37.7
...	Motor vehicle accidents E810–E825	74	8.8	6	Nephritis, nephrotic syndrome, and nephrosis 580–589	160	28.6
...	All other accidents and adverse effects E800–E807,E826–E949	82	9.8	7	Pneumonia and influenza 480–487	143	25.5
6	Diabetes mellitus 250	149	17.8	8	Accidents and adverse effects E800–E949	141	25.2
7	Chronic liver disease and cirrhosis 571	120	14.3	...	Motor vehicle accidents E810–E825	59	10.5
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	88	10.5	...	All other accidents and adverse effects E800–E807,E826–E949	82	14.6
9	Homicide and legal intervention E960–E978	71	8.5	9	Chronic liver disease and cirrhosis 571	120	21.4
10	Pneumonia and influenza 480–487	61	7.3	9	Hypertension with or without renal disease 401,403	120	21.4
...	All other causes Residual	879	104.8	...	All other causes Residual	1,275	227.8
Black female, 50–54 years				Black female, 65–69 years			
...	All causes	5,231	757.0	...	All causes	12,065	2,378.8
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,810	261.9	1	Diseases of heart 390–398,402,404–429	3,966	782.0
2	Diseases of heart 390–398,402,404–429	1,402	202.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,654	720.5
3	Cerebrovascular diseases 430–438	338	48.9	3	Cerebrovascular diseases 430–438	835	164.6
4	Diabetes mellitus 250	262	37.9	4	Diabetes mellitus 250	788	155.4
5	Accidents and adverse effects E800–E949	128	18.5	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	336	66.2
...	Motor vehicle accidents E810–E825	56	8.1	6	Pneumonia and influenza 480–487	225	44.4
...	All other accidents and adverse effects E800–E807,E826–E949	72	10.4	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	219	43.2
6	Chronic liver disease and cirrhosis 571	126	18.2	8	Septicemia 038	187	36.9
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	115	16.6	9	Accidents and adverse effects E800–E949	166	32.7
8	Pneumonia and influenza 480–487	70	10.1	...	Motor vehicle accidents E810–E825	47	9.3
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	68	9.8	...	All other accidents and adverse effects E800–E807,E826–E949	119	23.5
10	Human immunodeficiency virus infection *042–*044	63	9.1	10	Hypertension with or without renal disease 401,403	152	30.0
...	All other causes Residual	849	122.9	...	All other causes Residual	1,537	303.0
Black female, 55–59 years				Black female, 70–74 years			
...	All causes	6,903	1,165.4	...	All causes	13,544	3,315.3
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,367	399.6	1	Diseases of heart 390–398,402,404–429	4,767	1,166.8
2	Diseases of heart 390–398,402,404–429	2,047	345.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	3,580	876.3
3	Cerebrovascular diseases 430–438	424	71.6	3	Cerebrovascular diseases 430–438	1,161	284.2
4	Diabetes mellitus 250	380	64.2	4	Diabetes mellitus 250	787	192.6
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	159	26.8	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	337	82.5
6	Accidents and adverse effects E800–E949	139	23.5	6	Pneumonia and influenza 480–487	282	69.0
...	Motor vehicle accidents E810–E825	67	11.3	7	Nephritis, nephrotic syndrome, and nephrosis 580–589	264	64.6
...	All other accidents and adverse effects E800–E807,E826–E949	72	12.2	8	Septicemia 038	208	50.9
7	Chronic liver disease and cirrhosis 571	135	22.8	9	Hypertension with or without renal disease 401,403	185	45.3
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	96	16.2	10	Accidents and adverse effects E800–E949	159	38.9
9	Septicemia 038	88	14.9	...	Motor vehicle accidents E810–E825	45	11.0
10	Pneumonia and influenza 480–487	72	12.2	...	All other accidents and adverse effects E800–E807,E826–E949	114	27.9
...	All other causes Residual	996	168.1	...	All other causes Residual	1,814	444.0

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Black female, 75–79 years				Hispanic, all ages³			
...	All causes	14,093	4,482.7	...	All causes	82,395	341.0
1	Diseases of heart 390–398,402,404–429	5,324	1,693.5	1	Diseases of heart 390–398,402,404–429	19,829	82.1
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	3,074	977.8	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	15,215	63.0
3	Cerebrovascular diseases 430–438	1,400	445.3	3	Accidents and adverse effects E800–E949	6,969	28.8
4	Diabetes mellitus 250	760	241.7	...	Motor vehicle accidents E810–E825	3,857	16.0
5	Pneumonia and influenza 480–487	355	112.9	...	All other accidents and adverse effects E800–E807,E826–E949	3,112	12.9
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	303	96.4	4	Human immunodeficiency virus infection *042–*044	4,474	18.5
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	280	89.1	5	Homicide and legal intervention E960–E978	4,338	18.0
8	Septicemia 038	250	79.5	6	Cerebrovascular diseases 430–438	4,106	17.0
9	Accidents and adverse effects E800–E949	222	70.6	7	Diabetes mellitus 250	3,044	12.6
...	Motor vehicle accidents E810–E825	35	11.1	8	Chronic liver disease and cirrhosis 571	2,450	10.1
...	All other accidents and adverse effects E800–E807,E826–E949	187	59.5	9	Pneumonia and influenza 480–487	2,415	10.0
10	Hypertension with or without renal disease 401,403	176	56.0	10	Certain conditions originating in the perinatal and the puerperium 760–779	1,870	7.7
...	All other causes Residual	1,949	619.9	...	All other causes Residual	17,685	73.2
Black female, 80–84 years				Hispanic, 1–4 years			
...	All causes	14,007	7,070.5	...	All causes	908	41.7
1	Diseases of heart 390–398,402,404–429	5,622	2,837.9	1	Accidents and adverse effects E800–E949	319	14.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	2,403	1,213.0	...	Motor vehicle accidents E810–E825	142	6.5
3	Cerebrovascular diseases 430–438	1,518	766.3	...	All other accidents and adverse effects E800–E807,E826–E949	177	8.1
4	Diabetes mellitus 250	655	330.6	2	Congenital anomalies 740–759	133	6.1
5	Pneumonia and influenza 480–487	498	251.4	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	71	3.3
6	Septicemia 038	273	137.8	4	Homicide and legal intervention E960–E978	50	2.3
7	Nephritis, nephrotic syndrome, and nephrosis 580–589	271	136.8	5	Pneumonia and influenza 480–487	32	1.5
8	Chronic obstructive pulmonary diseases and allied conditions 490–496	238	120.1	6	Human immunodeficiency virus infection *042–*044	25	1.1
9	Hypertension with or without renal disease 401,403	201	101.5	7	Diseases of heart 390–398,402,404–429	24	1.1
10	Accidents and adverse effects E800–E949	183	92.4	8	Certain conditions originating in the perinatal period 760–779	14	*
...	Motor vehicle accidents E810–E825	29	14.6	9	Septicemia 038	10	*
...	All other accidents and adverse effects E800–E807,E826–E949	154	77.7	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	9	*
...	All other causes Residual	2,145	1,082.8	...	All other causes Residual	221	10.1
Black female, 85 years and over				Hispanic, 5–9 years			
...	All causes	22,210	13,264.1	...	All causes	450	19.4
1	Diseases of heart 390–398,402,404–429	9,650	5,763.1	1	Accidents and adverse effects E800–E949	169	7.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	2,515	1,502.0	...	Motor vehicle accidents E810–E825	107	4.6
3	Cerebrovascular diseases 430–438	2,431	1,451.8	...	All other accidents and adverse effects E800–E807,E826–E949	62	2.7
4	Pneumonia and influenza 480–487	1,144	683.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . 140–208	70	3.0
5	Diabetes mellitus 250	741	442.5	3	Congenital anomalies 740–759	32	1.4
6	Nephritis, nephrotic syndrome, and nephrosis 580–589	495	295.6	4	Homicide and legal intervention E960–E978	25	1.1
7	Septicemia 038	490	292.6	5	Human immunodeficiency virus infection *042–*044	17	*
8	Atherosclerosis 440	328	195.9	6	Diseases of heart 390–398,402,404–429	13	*
9	Accidents and adverse effects E800–E949	283	169.0	7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	9	*
...	Motor vehicle accidents E810–E825	12	*	8	Pneumonia and influenza 480–487	7	*
...	All other accidents and adverse effects E800–E807,E826–E949	271	161.8	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	5	*
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	283	169.0	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	5	*
...	All other causes Residual	3,850	2,299.3	...	All other causes Residual	98	4.2

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic, 10–14 years				Hispanic, 25–29 years			
...	All causes	493	22.8	...	All causes	3,194	131.2
1	Accidents and adverse effects E800–E949	161	7.4	1	Accidents and adverse effects E800–E949	866	35.6
...	Motor vehicle accidents E810–E825	103	4.8	...	Motor vehicle accidents E810–E825	538	22.1
...	All other accidents and adverse effects E800–E807,E826–E949	58	2.7	...	All other accidents and adverse effects E800–E807,E826–E949	328	13.5
2	Homicide and legal intervention E960–E978	80	3.7	2	Homicide and legal intervention E960–E978	766	31.5
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	72	3.3	3	Human immunodeficiency virus infection *042–*044	567	23.3
4	Suicide E950–E959	28	1.3	4	Suicide E950–E959	243	10.0
5	Congenital anomalies 740–759	27	1.2	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	171	7.0
6	Diseases of heart 390–398,402,404–429	11	*	6	Diseases of heart 390–398,402,404–429	90	3.7
7	Human immunodeficiency virus infection *042–*044	8	*	7	Cerebrovascular diseases 430–438	36	1.5
8	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	7	*	8	Pneumonia and influenza 480–487	22	0.9
8	Cerebrovascular diseases 430–438	7	*	9	Congenital anomalies 740–759	18	*
10	Pneumonia and influenza 480–487	6	*	10	Chronic liver disease and cirrhosis 571	15	*
...	All other causes Residual	86	4.0	...	All other causes Residual	400	16.4
Hispanic, 15–19 years				Hispanic, 30–34 years			
...	All causes	1,895	91.6	...	All causes	3,761	166.0
1	Homicide and legal intervention E960–E978	749	36.2	1	Human immunodeficiency virus infection *042–*044	1,023	45.2
2	Accidents and adverse effects E800–E949	620	30.0	2	Accidents and adverse effects E800–E949	801	35.4
...	Motor vehicle accidents E810–E825	475	23.0	...	Motor vehicle accidents E810–E825	413	18.2
...	All other accidents and adverse effects E800–E807,E826–E949	145	7.0	...	All other accidents and adverse effects E800–E807,E826–E949	388	17.1
3	Suicide E950–E959	175	8.5	3	Homicide and legal intervention E960–E978	596	26.3
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	97	4.7	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	287	12.7
5	Diseases of heart 390–398,402,404–429	29	1.4	5	Suicide E950–E959	194	8.6
6	Congenital anomalies 740–759	19	*	6	Diseases of heart 390–398,402,404–429	154	6.8
7	Pneumonia and influenza 480–487	10	*	7	Chronic liver disease and cirrhosis 571	87	3.8
7	Cerebrovascular diseases 430–438	10	*	8	Cerebrovascular diseases 430–438	60	2.6
9	Human immunodeficiency virus infection *042–*044	8	*	9	Pneumonia and influenza 480–487	41	1.8
10	Complications of pregnancy, childbirth, and the puerperium 630–676	7	*	10	Diabetes mellitus 250	25	1.1
...	All other causes Residual	171	8.3	...	All other causes Residual	493	21.8
Hispanic, 20–24 years				Hispanic, 35–39 years			
...	All causes	2,805	121.0	...	All causes	3,909	209.9
1	Accidents and adverse effects E800–E949	1,004	43.3	1	Human immunodeficiency virus infection *042–*044	1,018	54.7
...	Motor vehicle accidents E810–E825	735	31.7	2	Accidents and adverse effects E800–E949	690	37.1
...	All other accidents and adverse effects E800–E807,E826–E949	269	11.6	...	Motor vehicle accidents E810–E825	332	17.8
2	Homicide and legal intervention E960–E978	983	42.4	...	All other accidents and adverse effects E800–E807,E826–E949	358	19.2
3	Suicide E950–E959	250	10.8	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	420	22.6
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	119	5.1	4	Homicide and legal intervention E960–E978	405	21.7
5	Human immunodeficiency virus infection *042–*044	83	3.6	5	Diseases of heart 390–398,402,404–429	235	12.6
6	Diseases of heart 390–398,402,404–429	54	2.3	6	Chronic liver disease and cirrhosis 571	187	10.0
7	Congenital anomalies 740–759	25	1.1	7	Suicide E950–E959	176	9.5
8	Cerebrovascular diseases 430–438	17	*	8	Cerebrovascular diseases 430–438	76	4.1
9	Pneumonia and influenza 480–487	14	*	9	Pneumonia and influenza 480–487	53	2.8
10	Complications of pregnancy, childbirth, and the puerperium 630–676	13	*	10	Diabetes mellitus 250	44	2.4
...	All other causes Residual	243	10.5	...	All other causes Residual	605	32.5

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic, 40–44 years				Hispanic, 55–59 years			
...	All causes	3,649	250.6	...	All causes	4,396	648.9
1	Human immunodeficiency virus infection	746	51.2	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	1,285	189.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	532	36.5	2	Diseases of heart	1,146	169.2
3	Accidents and adverse effects	494	33.9	3	Chronic liver disease and cirrhosis	289	42.7
...	Motor vehicle accidents	224	15.4	4	Diabetes mellitus	274	40.4
...	All other accidents and adverse effects	270	18.5	5	Cerebrovascular diseases	231	34.1
4	Diseases of heart	375	25.8	6	Accidents and adverse effects	205	30.3
5	Chronic liver disease and cirrhosis	263	18.1	...	Motor vehicle accidents	110	16.2
6	Homicide and legal intervention	258	17.7	...	All other accidents and adverse effects	95	14.0
7	Suicide	134	9.2	7	Human immunodeficiency virus infection	142	21.0
8	Cerebrovascular diseases	116	8.0	8	Pneumonia and influenza	67	9.9
9	Pneumonia and influenza	59	4.1	9	Suicide	66	9.7
9	Diabetes mellitus	59	4.1	10	Chronic obstructive pulmonary diseases and allied conditions	64	9.4
...	All other causes	613	42.1	...	All other causes	627	92.6
Hispanic, 45–49 years				Hispanic, 60–64 years			
...	All causes	3,391	314.0	...	All causes	5,958	1,003.4
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	704	65.2	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	1,840	309.9
2	Diseases of heart	587	54.4	2	Diseases of heart	1,782	300.1
3	Human immunodeficiency virus infection	437	40.5	3	Diabetes mellitus	365	61.5
4	Accidents and adverse effects	312	28.9	4	Cerebrovascular diseases	306	51.5
...	Motor vehicle accidents	148	13.7	5	Chronic liver disease and cirrhosis	282	47.5
...	All other accidents and adverse effects	164	15.2	6	Accidents and adverse effects	184	31.0
5	Chronic liver disease and cirrhosis	274	25.4	...	Motor vehicle accidents	90	15.2
6	Cerebrovascular diseases	147	13.6	...	All other accidents and adverse effects	94	15.8
7	Homicide and legal intervention	136	12.6	7	Pneumonia and influenza	122	20.5
8	Diabetes mellitus	105	9.7	8	Chronic obstructive pulmonary diseases and allied conditions	107	18.0
9	Suicide	99	9.2	9	Human immunodeficiency virus infection	79	13.3
10	Pneumonia and influenza	46	4.3	10	Septicemia	56	9.4
...	All other causes	544	50.4	...	All other causes	835	140.6
Hispanic, 50–54 years				Hispanic, 65–69 years			
...	All causes	3,658	445.8	...	All causes	7,140	1,495.1
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	911	111.0	1	Diseases of heart	2,292	480.0
2	Diseases of heart	810	98.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	2,074	434.3
3	Chronic liver disease and cirrhosis	324	39.5	3	Diabetes mellitus	484	101.4
4	Accidents and adverse effects	265	32.3	4	Cerebrovascular diseases	386	80.8
...	Motor vehicle accidents	144	17.6	5	Chronic liver disease and cirrhosis	283	59.3
...	All other accidents and adverse effects	121	14.7	6	Chronic obstructive pulmonary diseases and allied conditions	190	39.8
5	Human immunodeficiency virus infection	253	30.8	7	Pneumonia and influenza	158	33.1
6	Cerebrovascular diseases	163	19.9	8	Accidents and adverse effects	155	32.5
7	Diabetes mellitus	145	17.7	...	Motor vehicle accidents	72	15.1
8	Homicide and legal intervention	87	10.6	...	All other accidents and adverse effects	83	17.4
9	Suicide	74	9.0	9	Nephritis, nephrotic syndrome, and nephrosis	86	18.0
10	Chronic obstructive pulmonary diseases and allied conditions	49	6.0	10	Septicemia	62	13.0
...	All other causes	577	70.3	...	All other causes	970	203.1

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic, 70–74 years				Hispanic, 85 years and over			
...	All causes	7,296	2,184.7	...	All causes	10,641	9,514.4
1	Diseases of heart 390–398,402,404–429	2,431	727.9	1	Diseases of heart 390–398,402,404–429	4,451	3,979.8
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	2,009	601.6	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,381	1,234.8
3	Diabetes mellitus 250	457	136.8	3	Cerebrovascular diseases 430–438	908	811.9
4	Cerebrovascular diseases 430–438	441	132.0	4	Pneumonia and influenza 480–487	824	736.8
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	240	71.9	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	371	331.7
6	Pneumonia and influenza 480–487	205	61.4	6	Diabetes mellitus 250	334	298.6
7	Chronic liver disease and cirrhosis 571	194	58.1	7	Atherosclerosis 440	210	187.8
8	Accidents and adverse effects E800–E949	145	43.4	8	Accidents and adverse effects E800–E949	176	157.4
...	Motor vehicle accidents E810–E825	61	18.3	...	Motor vehicle accidents E810–E825	24	21.5
...	All other accidents and adverse effects E800–E807,E826–E949	84	25.2	...	All other accidents and adverse effects E800–E807,E826–E949	152	135.9
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	106	31.7	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	145	129.6
10	Septicemia 038	66	19.8	10	Septicemia 038	110	98.4
...	All other causes Residual	1,002	300.0	...	All other causes Residual	1,731	1,547.7
Hispanic, 75–79 years				Hispanic male, all ages ³			
...	All causes	7,180	3,141.7	...	All causes	49,434	402.2
1	Diseases of heart 390–398,402,404–429	2,574	1,126.3	1	Diseases of heart 390–398,402,404–429	10,785	87.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,729	756.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,980	64.9
3	Cerebrovascular diseases 430–438	539	235.8	3	Accidents and adverse effects E800–E949	5,407	44.0
4	Diabetes mellitus 250	394	172.4	...	Motor vehicle accidents E810–E825	2,919	23.7
5	Pneumonia and influenza 480–487	289	126.5	...	All other accidents and adverse effects E800–E807,E826–E949	2,488	20.2
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	256	112.0	4	Human immunodeficiency virus infection *042–*044	3,816	31.0
7	Accidents and adverse effects E800–E949	126	55.1	5	Homicide and legal intervention E960–E978	3,789	30.8
...	Motor vehicle accidents E810–E825	58	25.4	6	Cerebrovascular diseases 430–438	1,929	15.7
...	All other accidents and adverse effects E800–E807,E826–E949	68	29.8	7	Chronic liver disease and cirrhosis 571	1,806	14.7
8	Chronic liver disease and cirrhosis 571	114	49.9	8	Suicide E950–E959	1,390	11.3
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	84	36.8	9	Diabetes mellitus 250	1,361	11.1
10	Septicemia 038	67	29.3	10	Pneumonia and influenza 480–487	1,347	11.0
...	All other causes Residual	1,008	441.1	...	All other causes Residual	9,824	79.9
Hispanic, 80–84 years				Hispanic male, 1–4 years			
...	All causes	7,218	4,908.9	...	All causes	509	45.7
1	Diseases of heart 390–398,402,404–429	2,682	1,824.0	1	Accidents and adverse effects E800–E949	193	17.3
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,423	967.8	...	Motor vehicle accidents E810–E825	88	7.9
3	Cerebrovascular diseases 430–438	632	429.8	...	All other accidents and adverse effects E800–E807,E826–E949	105	9.4
4	Pneumonia and influenza 480–487	341	231.9	2	Congenital anomalies 740–759	64	5.7
5	Diabetes mellitus 250	334	227.1	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	29	2.6
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	320	217.6	4	Homicide and legal intervention E960–E978	28	2.5
7	Accidents and adverse effects E800–E949	125	85.0	5	Pneumonia and influenza 480–487	18	*
...	Motor vehicle accidents E810–E825	37	25.2	6	Diseases of heart 390–398,402,404–429	12	*
...	All other accidents and adverse effects E800–E807,E826–E949	88	59.8	6	Certain conditions originating in the perinatal period 760–779	12	*
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	92	62.6	6	Human immunodeficiency virus infection *042–*044	12	*
9	Chronic liver disease and cirrhosis 571	87	59.2	9	Chronic obstructive pulmonary diseases and allied conditions 490–496	7	*
10	Septicemia 038	83	56.4	10	Cerebrovascular diseases 430–438	4	*
...	All other causes Residual	1,099	747.4	10	Meningococcal infection 036	4	*
				10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	4	*
				...	All other causes Residual	122	10.9

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic male, 5–9 years				Hispanic male, 20–24 years			
...	All causes	268	22.6	...	All causes	2,349	186.3
1	Accidents and adverse effects E800–E949	109	9.2	1	Homicide and legal intervention E960–E978	909	72.1
...	Motor vehicle accidents E810–E825	68	5.7	2	Accidents and adverse effects E800–E949	859	68.1
...	All other accidents and adverse effects E800–E807,E826–E949	41	3.5	...	Motor vehicle accidents E810–E825	616	48.9
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	39	3.3	...	All other accidents and adverse effects E800–E807,E826–E949	243	19.3
3	Congenital anomalies 740–759	18	*	3	Suicide E950–E959	231	18.3
4	Homicide and legal intervention E960–E978	15	*	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	71	5.6
5	Human immunodeficiency virus infection *042–*044	11	*	5	Human immunodeficiency virus infection *042–*044	57	4.5
6	Diseases of heart 390–398,402,404–429	9	*	6	Diseases of heart 390–398,402,404–429	32	2.5
7	Pneumonia and influenza 480–487	4	*	7	Congenital anomalies 740–759	11	*
7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	4	*	8	Cerebrovascular diseases 430–438	10	*
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	3	*	9	Diabetes mellitus 250	7	*
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	3	*	9	Pneumonia and influenza 480–487	7	*
9	Cerebrovascular diseases 430–438	3	*	...	All other causes Residual	155	12.3
...	All other causes Residual	50	4.2	Hispanic male, 25–29 years			
Hispanic male, 10–14 years				...	All causes	2,576	197.4
...	All causes	297	26.8	1	Accidents and adverse effects E800–E949	739	56.6
1	Accidents and adverse effects E800–E949	105	9.5	...	Motor vehicle accidents E810–E825	445	34.1
...	Motor vehicle accidents E810–E825	72	6.5	...	All other accidents and adverse effects E800–E807,E826–E949	294	22.5
...	All other accidents and adverse effects E800–E807,E826–E949	33	3.0	2	Homicide and legal intervention E960–E978	665	51.0
2	Homicide and legal intervention E960–E978	64	5.8	3	Human immunodeficiency virus infection *042–*044	461	35.3
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	40	3.6	4	Suicide E950–E959	219	16.8
4	Suicide E950–E959	15	*	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	96	7.4
5	Congenital anomalies 740–759	13	*	6	Diseases of heart 390–398,402,404–429	61	4.7
6	Diseases of heart 390–398,402,404–429	6	*	7	Cerebrovascular diseases 430–438	24	1.8
7	Human immunodeficiency virus infection *042–*044	5	*	8	Pneumonia and influenza 480–487	18	*
7	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	5	*	9	Chronic liver disease and cirrhosis 571	13	*
9	Cerebrovascular diseases 430–438	4	*	10	Diabetes mellitus 250	11	*
10	Pneumonia and influenza 480–487	2	*	...	All other causes Residual	269	20.6
...	All other causes Residual	38	3.4	Hispanic male, 30–34 years			
Hispanic male, 15–19 years				...	All causes	2,980	251.6
...	All causes	1,527	141.9	1	Human immunodeficiency virus infection *042–*044	869	73.4
1	Homicide and legal intervention E960–E978	680	63.2	2	Accidents and adverse effects E800–E949	658	55.5
2	Accidents and adverse effects E800–E949	488	45.3	...	Motor vehicle accidents E810–E825	323	27.3
...	Motor vehicle accidents E810–E825	356	33.1	...	All other accidents and adverse effects E800–E807,E826–E949	335	28.3
...	All other accidents and adverse effects E800–E807,E826–E949	132	12.3	3	Homicide and legal intervention E960–E978	531	44.8
3	Suicide E950–E959	149	13.8	4	Suicide E950–E959	161	13.6
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	57	5.3	5	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	145	12.2
5	Diseases of heart 390–398,402,404–429	22	2.0	6	Diseases of heart 390–398,402,404–429	121	10.2
6	Congenital anomalies 740–759	13	*	7	Chronic liver disease and cirrhosis 571	70	5.9
7	Human immunodeficiency virus infection *042–*044	7	*	8	Cerebrovascular diseases 430–438	35	3.0
8	Cerebrovascular diseases 430–438	6	*	9	Pneumonia and influenza 480–487	29	2.4
9	Pneumonia and influenza 480–487	4	*	10	Diabetes mellitus 250	12	*
10	Hernia of abdominal cavity and intestinal obstruction without mention of hernia 550–553,560	3	*	...	Congenital anomalies 740–759	12	*
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	3	*	...	All other causes Residual	337	28.4
10	Anemias 280–285	3	*				
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	3	*				
...	All other causes Residual	89	8.3				

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
Hispanic male, 35–39 years				Hispanic male, 50–54 years			
...	All causes	3,038	318.7	...	All causes	2,386	603.3
1	Human immunodeficiency virus infection	882	92.5	1	Diseases of heart	587	148.4
2	Accidents and adverse effects	581	61.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	423	106.9
...	Motor vehicle accidents	261	27.4	3	Chronic liver disease and cirrhosis	571	242
...	All other accidents and adverse effects	320	33.6	4	Human immunodeficiency virus infection	226	57.1
3	Homicide and legal intervention	342	35.9	5	Accidents and adverse effects	207	52.3
4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	188	19.7	...	Motor vehicle accidents	102	25.8
5	Diseases of heart	185	19.4	...	All other accidents and adverse effects	105	26.5
6	Chronic liver disease and cirrhosis	171	17.9	6	Cerebrovascular diseases	92	23.3
7	Suicide	149	15.6	7	Diabetes mellitus	81	20.5
8	Cerebrovascular diseases	41	4.3	8	Homicide and legal intervention	68	17.2
9	Pneumonia and influenza	40	4.2	9	Suicide	63	15.9
10	Diabetes mellitus	31	3.3	10	Pneumonia and influenza	37	9.4
...	All other causes	428	44.9	...	All other causes	360	91.0
Hispanic male, 40–44 years				Hispanic male, 55–59 years			
...	All causes	2,705	370.9	...	All causes	2,699	843.0
1	Human immunodeficiency virus infection	661	90.6	1	Diseases of heart	815	254.6
2	Accidents and adverse effects	412	56.5	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	631	197.1
...	Motor vehicle accidents	165	22.6	3	Chronic liver disease and cirrhosis	571	223
...	All other accidents and adverse effects	247	33.9	4	Accidents and adverse effects	157	49.0
3	Diseases of heart	289	39.6	...	Motor vehicle accidents	78	24.4
4	Chronic liver disease and cirrhosis	230	31.5	...	All other accidents and adverse effects	79	24.7
5	Homicide and legal intervention	216	29.6	5	Diabetes mellitus	134	41.9
6	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	208	28.5	6	Cerebrovascular diseases	121	37.8
7	Suicide	109	14.9	7	Human immunodeficiency virus infection	120	37.5
8	Cerebrovascular diseases	71	9.7	8	Suicide	58	18.1
9	Pneumonia and influenza	49	6.7	9	Pneumonia and influenza	46	14.4
10	Diabetes mellitus	36	4.9	10	Chronic obstructive pulmonary diseases and allied conditions	38	11.9
...	All other causes	424	58.1	...	All other causes	356	111.2
Hispanic male, 45–49 years				Hispanic male, 60–64 years			
...	All causes	2,350	443.9	...	All causes	3,604	1,316.1
1	Diseases of heart	427	80.7	...	All causes	3,604	1,316.1
2	Human immunodeficiency virus infection	384	72.5	1	Diseases of heart	1,172	428.0
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	301	56.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues	1,014	370.3
4	Accidents and adverse effects	254	48.0	3	Chronic liver disease and cirrhosis	571	199
...	Motor vehicle accidents	108	20.4	4	Cerebrovascular diseases	172	62.8
...	All other accidents and adverse effects	146	27.6	5	Diabetes mellitus	170	62.1
5	Chronic liver disease and cirrhosis	235	44.4	6	Accidents and adverse effects	133	48.6
6	Homicide and legal intervention	123	23.2	...	Motor vehicle accidents	62	22.6
7	Cerebrovascular diseases	94	17.8	...	All other accidents and adverse effects	71	25.9
8	Suicide	78	14.7	7	Pneumonia and influenza	76	27.8
9	Diabetes mellitus	64	12.1	8	Human immunodeficiency virus infection	68	24.8
10	Pneumonia and influenza	35	6.6	9	Chronic obstructive pulmonary diseases and allied conditions	60	21.9
...	All other causes	355	67.1	10	Suicide	41	15.0
				...	All other causes	499	182.2

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic male, 65–69 years				Hispanic male, 80–84 years			
...	All causes	4,179	1,962.0	...	All causes	3,421	6,287.9
1	Diseases of heart 390–398,402,404–429	1,437	674.7	1	Diseases of heart 390–398,402,404–429	1,219	2,240.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,195	561.0	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	765	1,406.1
3	Cerebrovascular diseases 430–438	209	98.1	3	Cerebrovascular diseases 430–438	267	490.8
3	Diabetes mellitus 250	209	98.1	4	Pneumonia and influenza 480–487	179	329.0
5	Chronic liver disease and cirrhosis 571	180	84.5	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	174	319.8
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	119	55.9	6	Diabetes mellitus 250	131	240.8
7	Accidents and adverse effects E800–E949	98	46.0	7	Accidents and adverse effects E800–E949	62	114.0
...	Motor vehicle accidents E810–E825	44	20.7	...	Motor vehicle accidents E810–E825	22	40.4
...	All other accidents and adverse effects E800–E807,E826–E949	54	25.4	...	All other accidents and adverse effects E800–E807,E826–E949	40	73.5
8	Pneumonia and influenza 480–487	96	45.1	8	Chronic liver disease and cirrhosis 571	47	86.4
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	39	18.3	9	Septicemia 038	42	77.2
10	Septicemia 038	37	17.4	10	Nephritis, nephrotic syndrome, and nephrosis 580–589	38	69.8
...	All other causes Residual	560	262.9	...	All other causes Residual	497	913.5
Hispanic male, 70–74 years				Hispanic male, 85 years and over			
...	All causes	4,088	2,859.1	...	All causes	4,259	10,895.4
1	Diseases of heart 390–398,402,404–429	1,404	981.9	1	Diseases of heart 390–398,402,404–429	1,627	4,162.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	1,144	800.1	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	690	1,765.2
3	Cerebrovascular diseases 430–438	206	144.1	3	Pneumonia and influenza 480–487	379	969.6
4	Diabetes mellitus 250	195	136.4	4	Cerebrovascular diseases 430–438	309	790.5
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	154	107.7	5	Chronic obstructive pulmonary diseases and allied conditions 490–496	189	483.5
6	Pneumonia and influenza 480–487	119	83.2	6	Diabetes mellitus 250	116	296.8
7	Chronic liver disease and cirrhosis 571	113	79.0	7	Accidents and adverse effects E800–E949	83	212.3
8	Accidents and adverse effects E800–E949	95	66.4	...	Motor vehicle accidents E810–E825	12	*
...	Motor vehicle accidents E810–E825	33	23.1	...	All other accidents and adverse effects E800–E807,E826–E949	71	181.6
...	All other accidents and adverse effects E800–E807,E826–E949	62	43.4	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	68	174.0
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	53	37.1	9	Atherosclerosis 440	67	171.4
10	Septicemia 038	41	28.7	10	Septicemia 038	43	110.0
...	All other causes Residual	564	394.5	...	All other causes Residual	688	1,760.0
Hispanic male, 75–79 years				Hispanic female, all ages ³			
...	All causes	3,706	4,102.7	...	All causes	32,961	277.7
1	Diseases of heart 390–398,402,404–429	1,317	1,458.0	1	Diseases of heart 390–398,402,404–429	9,044	76.2
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	931	1,030.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	7,235	60.9
3	Cerebrovascular diseases 430–438	251	277.9	3	Cerebrovascular diseases 430–438	2,177	18.3
4	Pneumonia and influenza 480–487	166	183.8	4	Diabetes mellitus 250	1,683	14.2
5	Diabetes mellitus 250	164	181.6	5	Accidents and adverse effects E800–E949	1,562	13.2
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	150	166.1	...	Motor vehicle accidents E810–E825	938	7.9
7	Accidents and adverse effects E800–E949	70	77.5	...	All other accidents and adverse effects E800–E807,E826–E949	624	5.3
...	Motor vehicle accidents E810–E825	34	37.6	6	Pneumonia and influenza 480–487	1,068	9.0
...	All other accidents and adverse effects E800–E807,E826–E949	36	39.9	7	Certain conditions originating in the perinatal period 760–779	845	7.1
8	Chronic liver disease and cirrhosis 571	57	63.1	8	Chronic obstructive pulmonary diseases and allied conditions 490–496	750	6.3
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	41	45.4	9	Congenital anomalies 740–759	696	5.9
10	Septicemia 038	38	42.1	10	Human immunodeficiency virus infection *042–*044	658	5.5
...	All other causes Residual	521	576.8	...	All other causes Residual	7,243	61.0

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)				Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic female, 1–4 years				Hispanic female, 15–19 years			
...	All causes	399	37.5	...	All causes	368	37.1
1	Accidents and adverse effects E800–E949	126	11.8	1	Accidents and adverse effects E800–E949	132	13.3
...	Motor vehicle accidents E810–E825	54	5.1	...	Motor vehicle accidents E810–E825	119	12.0
...	All other accidents and adverse effects E800–E807,E826–E949	72	6.8	...	All other accidents and adverse effects E800–E807,E826–E949	13	*
2	Congenital anomalies 740–759	69	6.5	2	Homicide and legal intervention E960–E978	69	7.0
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	42	3.9	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	40	4.0
4	Homicide and legal intervention E960–E978	22	2.1	4	Suicide E950–E959	26	2.6
5	Pneumonia and influenza 480–487	14	*	5	Complications of pregnancy, childbirth, and the puerperium 630–676	7	*
6	Human immunodeficiency virus infection *042–*044	13	*	5	Diseases of heart 390–398,402,404–429	7	*
7	Diseases of heart 390–398,402,404–429	12	*	7	Congenital anomalies 740–759	6	*
8	Septicemia 038	7	*	7	Pneumonia and influenza 480–487	6	*
9	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	3	*	9	Cerebrovascular diseases 430–438	4	*
10	Tuberculosis 010–018	2	*	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	3	*
10	Certain conditions originating in the perinatal period 760–779	2	*	...	Meningococcal infection 036	3	*
10	Chronic obstructive pulmonary diseases and allied conditions 490–496	2	*	...	All other causes Residual	65	6.5
10	Cerebrovascular diseases 430–438	2	*	Hispanic female, 20–24 years			
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	2	*	...	All causes	456	43.1
...	All other causes Residual	81	7.6	1	Accidents and adverse effects E800–E949	145	13.7
Hispanic female, 5–9 years				...	Motor vehicle accidents E810–E825	119	11.2
...	All causes	182	16.0	...	All other accidents and adverse effects E800–E807,E826–E949	26	2.5
1	Accidents and adverse effects E800–E949	60	5.3	2	Homicide and legal intervention E960–E978	74	7.0
...	Motor vehicle accidents E810–E825	39	3.4	3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	48	4.5
...	All other accidents and adverse effects E800–E807,E826–E949	21	1.8	4	Human immunodeficiency virus infection *042–*044	26	2.5
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	31	2.7	5	Diseases of heart 390–398,402,404–429	22	2.1
3	Congenital anomalies 740–759	14	*	6	Suicide E950–E959	19	*
4	Homicide and legal intervention E960–E978	10	*	7	Congenital anomalies 740–759	14	*
5	Human immunodeficiency virus infection *042–*044	6	*	8	Complications of pregnancy, childbirth, and the puerperium 630–676	13	*
6	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature 210–239	5	*	9	Cerebrovascular diseases 430–438	7	*
7	Diseases of heart 390–398,402,404–429	4	*	9	Pneumonia and influenza 480–487	7	*
8	Pneumonia and influenza 480–487	3	*	...	All other causes Residual	81	7.7
9	Chronic obstructive pulmonary diseases and allied conditions 490–496	2	*	Hispanic female, 25–29 years			
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	2	*	...	All causes	618	54.7
9	Septicemia 038	2	*	1	Accidents and adverse effects E800–E949	127	11.2
...	All other causes Residual	43	3.8	...	Motor vehicle accidents E810–E825	93	8.2
Hispanic female, 10–14 years				...	All other accidents and adverse effects E800–E807,E826–E949	34	3.0
...	All causes	196	18.5	2	Human immunodeficiency virus infection *042–*044	106	9.4
1	Accidents and adverse effects E800–E949	56	5.3	3	Homicide and legal intervention E960–E978	101	8.9
...	Motor vehicle accidents E810–E825	31	2.9	4	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	75	6.6
...	All other accidents and adverse effects E800–E807,E826–E949	25	2.4	5	Diseases of heart 390–398,402,404–429	29	2.6
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues 140–208	32	3.0	6	Suicide E950–E959	24	2.1
3	Homicide and legal intervention E960–E978	16	*	7	Cerebrovascular diseases 430–438	12	*
4	Congenital anomalies 740–759	14	*	8	Complications of pregnancy, childbirth, and the puerperium 630–676	9	*
5	Suicide E950–E959	13	*	9	Congenital anomalies 740–759	8	*
6	Diseases of heart 390–398,402,404–429	5	*	10	Chronic obstructive pulmonary diseases and allied conditions 490–496	6	*
7	Pneumonia and influenza 480–487	4	*	...	All other causes Residual	121	10.7
8	Cerebrovascular diseases 430–438	3	*				
8	Septicemia 038	3	*				
8	Human immunodeficiency virus infection *042–*044	3	*				
...	All other causes Residual	47	4.4				

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>	<i>Rank¹</i>		<i>Number</i>	<i>Rate</i>
Hispanic female, 30–34 years				Hispanic female, 45–49 years			
...	All causes	781	72.3	...	All causes	1,041	189.1
1	Human immunodeficiency virus infection	154	14.3	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues ..	403	73.2
2	Accidents and adverse effects	143	13.2	2	Diseases of heart	160	29.1
...	Motor vehicle accidents	90	8.3	3	Accidents and adverse effects	58	10.5
...	All other accidents and adverse effects	53	4.9	...	Motor vehicle accidents	40	7.3
3	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues ..	142	13.1	...	All other accidents and adverse effects	18	*
4	Homicide and legal intervention	65	6.0	4	Cerebrovascular diseases	53	9.6
5	Suicide	33	3.1	4	Human immunodeficiency virus infection	53	9.6
5	Diseases of heart	33	3.1	6	Diabetes mellitus	41	7.4
7	Cerebrovascular diseases	25	2.3	7	Chronic liver disease and cirrhosis	39	7.1
8	Chronic liver disease and cirrhosis	17	*	8	Suicide	21	3.8
9	Diabetes mellitus	13	*	9	Chronic obstructive pulmonary diseases and allied conditions	18	*
10	Pneumonia and influenza	12	*	10	Homicide and legal intervention	13	*
...	All other causes	144	13.3	...	All other causes	182	33.1
Hispanic female, 35–39 years				Hispanic female, 50–54 years			
...	All causes	871	95.8	...	All causes	1,272	299.3
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues ..	232	25.5	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues ..	488	114.8
2	Human immunodeficiency virus infection	136	15.0	2	Diseases of heart	223	52.5
3	Accidents and adverse effects	109	12.0	3	Chronic liver disease and cirrhosis	82	19.3
...	Motor vehicle accidents	71	7.8	4	Cerebrovascular diseases	71	16.7
...	All other accidents and adverse effects	38	4.2	5	Diabetes mellitus	64	15.1
4	Homicide and legal intervention	63	6.9	6	Accidents and adverse effects	58	13.6
5	Diseases of heart	50	5.5	...	Motor vehicle accidents	42	9.9
6	Cerebrovascular diseases	35	3.8	...	All other accidents and adverse effects	16	*
7	Suicide	27	3.0	7	Human immunodeficiency virus infection	27	6.4
8	Chronic liver disease and cirrhosis	16	*	8	Chronic obstructive pulmonary diseases and allied conditions	23	5.4
9	Diabetes mellitus	13	*	9	Homicide and legal intervention	19	*
9	Pneumonia and influenza	13	*	10	Nephritis, nephrotic syndrome, and nephrosis	17	*
...	All other causes	177	19.5	...	All other causes	200	47.1
Hispanic female, 40–44 years				Hispanic female, 55–59 years			
...	All causes	944	129.9	...	All causes	1,697	475.0
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues ..	324	44.6	1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues ..	654	183.0
2	Diseases of heart	86	11.8	2	Diseases of heart	331	92.6
3	Human immunodeficiency virus infection	85	11.7	3	Diabetes mellitus	140	39.2
4	Accidents and adverse effects	82	11.3	4	Cerebrovascular diseases	110	30.8
...	Motor vehicle accidents	59	8.1	5	Chronic liver disease and cirrhosis	66	18.5
...	All other accidents and adverse effects	23	3.2	6	Accidents and adverse effects	48	13.4
5	Cerebrovascular diseases	45	6.2	...	Motor vehicle accidents	32	9.0
6	Homicide and legal intervention	42	5.8	...	All other accidents and adverse effects	16	*
7	Chronic liver disease and cirrhosis	33	4.5	7	Chronic obstructive pulmonary diseases and allied conditions	26	7.3
8	Suicide	25	3.4	8	Human immunodeficiency virus infection	22	6.2
9	Diabetes mellitus	23	3.2	9	Pneumonia and influenza	21	5.9
10	Benign neoplasms, carcinoma in situ, and neoplasms of uncertain behavior and of unspecified nature	12	*	10	Septicemia	17	*
...	All other causes	187	25.7	...	All other causes	262	73.3

See footnotes at end of table.

Table 3. Deaths and death rates for the 10 leading causes of death in 5-year age groups, by race, Hispanic origin, and sex: United States, 1992—Con.

[Rates per 100,000 population in specified group. For explanation of asterisk preceding cause-of-death codes, see Technical notes]

<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>				<i>Cause of death, race, sex, and age (Ninth Revision, International Classification of Diseases, 1975)</i>			
Rank ¹		Number	Rate	Rank ¹		Number	Rate
Hispanic female, 60–64 years				Hispanic female, 75–79 years			
...	All causes	2,354	735.7	...	All causes	3,474	2,513.5
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	826	258.2	1	Diseases of heart 390–398,402,404–429	1,257	909.5
2	Diseases of heart 390–398,402,404–429	610	190.7	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	798	577.4
3	Diabetes mellitus 250	195	60.9	3	Cerebrovascular diseases 430–438	288	208.4
4	Cerebrovascular diseases 430–438	134	41.9	4	Diabetes mellitus 250	230	166.4
5	Chronic liver disease and cirrhosis 571	83	25.9	5	Pneumonia and influenza 480–487	123	89.0
6	Accidents and adverse effects E800–E949	51	15.9	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	106	76.7
...	Motor vehicle accidents E810–E825	28	8.8	7	Chronic liver disease and cirrhosis 571	57	41.2
...	All other accidents and adverse effects E800–E807,E826–E949	23	7.2	8	Accidents and adverse effects E800–E949	56	40.5
7	Chronic obstructive pulmonary diseases and allied conditions 490–496	47	14.7	...	Motor vehicle accidents E810–E825	24	17.4
8	Pneumonia and influenza 480–487	46	14.4	...	All other accidents and adverse effects E800–E807,E826–E949	32	23.2
9	Septicemia 038	29	9.1	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	43	31.1
10	Nephritis, nephrotic syndrome, and nephrosis 580–589	21	6.6	10	Septicemia 038	29	21.0
...	All other causes Residual	312	97.5	...	All other causes Residual	487	352.4
Hispanic female, 65–69 years				Hispanic female, 80–84 years			
...	All causes	2,961	1,119.2	...	All causes	3,797	4,098.9
1	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	879	332.3	1	Diseases of heart 390–398,402,404–429	1,463	1,579.3
2	Diseases of heart 390–398,402,404–429	855	323.2	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	658	710.3
3	Diabetes mellitus 250	275	103.9	3	Cerebrovascular diseases 430–438	365	394.0
4	Cerebrovascular diseases 430–438	177	66.9	4	Diabetes mellitus 250	203	219.1
5	Chronic liver disease and cirrhosis 571	103	38.9	5	Pneumonia and influenza 480–487	162	174.9
6	Chronic obstructive pulmonary diseases and allied conditions 490–496	71	26.8	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	146	157.6
7	Pneumonia and influenza 480–487	62	23.4	7	Accidents and adverse effects E800–E949	63	68.0
8	Accidents and adverse effects E800–E949	57	21.5	...	Motor vehicle accidents E810–E825	15	*
...	Motor vehicle accidents E810–E825	28	10.6	...	All other accidents and adverse effects E800–E807,E826–E949	48	51.8
...	All other accidents and adverse effects E800–E807,E826–E949	29	11.0	8	Nephritis, nephrotic syndrome, and nephrosis 580–589	54	58.3
9	Nephritis, nephrotic syndrome, and nephrosis 580–589	47	17.8	9	Atherosclerosis 440	46	49.7
10	Septicemia 038	25	9.4	10	Septicemia 038	41	44.3
...	All other causes Residual	410	155.0	...	All other causes Residual	596	643.4
Hispanic female, 70–74 years				Hispanic female, 85 years and over			
...	All causes	3,208	1,679.7	...	All causes	6,382	8,772.4
1	Diseases of heart 390–398,402,404–429	1,027	537.7	1	Diseases of heart 390–398,402,404–429	2,824	3,881.7
2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	865	452.9	2	Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissues . . . 140–208	691	949.8
3	Diabetes mellitus 250	262	137.2	3	Cerebrovascular diseases 430–438	599	823.4
4	Cerebrovascular diseases 430–438	235	123.0	4	Pneumonia and influenza 480–487	445	611.7
5	Pneumonia and influenza 480–487	86	45.0	5	Diabetes mellitus 250	218	299.7
5	Chronic obstructive pulmonary diseases and allied conditions 490–496	86	45.0	6	Chronic obstructive pulmonary diseases and allied conditions 490–496	182	250.2
7	Chronic liver disease and cirrhosis 571	81	42.4	7	Atherosclerosis 440	143	196.6
8	Nephritis, nephrotic syndrome, and nephrosis 580–589	53	27.8	8	Accidents and adverse effects E800–E949	93	127.8
9	Accidents and adverse effects E800–E949	50	26.2	...	Motor vehicle accidents E810–E825	12	*
...	Motor vehicle accidents E810–E825	28	14.7	...	All other accidents and adverse effects E800–E807,E826–E949	81	111.3
...	All other accidents and adverse effects E800–E807,E826–E949	22	11.5	9	Nephritis, nephrotic syndrome, and nephrosis 580–589	77	105.8
10	Hypertension with or without renal disease 401,403	25	13.1	10	Septicemia 038	67	92.1
10	Septicemia 038	25	13.1	...	All other causes Residual	1,043	1,433.7
...	All other causes Residual	413	216.2				

¹Rank based on number of deaths.

²Includes races other than black and white.

³Includes deaths under 1 year of age.

Appendix

Contents

- Technical notes 93
 - Nature and sources of data 93
 - Race 93
 - Hispanic origin 93
 - Cause-of-death classification 93
 - Codes for HIV infection 94
 - Population bases for computing rates 94
 - Random variation 94
 - Rates, proportions, and ratios 94

Technical notes

Nature and sources of data

Data in this report are based on information from all death certificates filed in the 50 States and the District of Columbia. Mortality statistics are based on information coded by the States and provided to NCHS through the Vital Statistics Cooperative Program (VSCP) and from copies of the original certificates received by NCHS from the State registration offices. In 1992 all the States and the District of Columbia participated in this program and submitted part or all of the mortality data for 1992 on computer tape to NCHS. Data for the entire United States refer to events occurring within the United States. Beginning with 1970 mortality statistics exclude deaths of nonresidents of the United States.

Race

For vital statistics in the United States in 1992, deaths are classified by race—white, black, American Indian, Chinese, Hawaiian, Japanese, Filipino, Asian and Pacific Islander, Asian Indian, Korean, Samoan, Vietnamese, Guamanian, and Other. The white category includes, in addition to persons reported as white, those reported as Mexican, Puerto Rican, Cuban, and all other Caucasians. The American Indian category includes American, Alaskan, Canadian, Eskimo, and Aleut. If the racial entry on the death certificate indicates a mixture of Hawaiian and any other race, the entry is coded to Hawaiian. If a mixture of races other than white is given (except Hawaiian), the entry is coded to the first race listed. This procedure for coding the first race listed has been used since 1969. Before 1969, if the entry for race was a mixture of black and any other race except Hawaiian, the entry was coded to black.

Race not stated

For 1992, the number of death records for which race was unknown, not stated, or not classifiable was 5,776 or 0.3 percent of the total deaths. Beginning in 1992 all records coded as “Other races” (0.01 percent of all deaths) were assigned to the specified nonwhite race of the previous record. Records for which race was unknown, not stated, or not classifiable (0.26 percent of all deaths) were assigned the racial designation of the previous record. Before 1964, all records with race not stated were assigned to white except records of residents of New Jersey for 1962–64. Adjustments made in vital statistics to account for the omission of the race item in New Jersey for part of the certificates filed during 1962–64 are described in the technical appendixes of *Vital Statistics of the United States* for each of those data years.

Quality of race data

A number of studies have been conducted on the reliability of race reported on the death certificate by comparing race on the death certificate with that reported on another data collection instrument, such as the census or a survey. Differences may arise because of differences in who provides race information on the compared records. Race information on the death certificate is reported by the funeral director as provided by an informant or in the absence of an informant, on the basis of observation. In contrast, race on the census or on the Current Population Survey is self-reported, and therefore, may be considered more valid. A high level of agreement between the death certificate and the census or survey report is essential to assure unbiased death rates by race.

Hispanic origin

For 1992 mortality data for the Hispanic-origin population are based on deaths to residents of 48 States and the District of Columbia whose data were approximately 80 percent or more complete on a place-of-occurrence basis and considered to be sufficiently comparable to be used for analysis. Data include all States except New Hampshire and Oklahoma, which were excluded because their death certificates did not include an item to identify Hispanic or ethnic origin.

In 1990 the 48 States and the District of Columbia accounted for 99.6 percent of the Hispanic population in the United States, including about 99.5 percent of the Mexican population, 99.7 percent of the Puerto Rican population, 99.8 percent of the Cuban population, and 99.6 percent of the “Other Hispanic” population (7).

Cause-of-death classification

The mortality statistics presented here were compiled in accordance with the World Health Organization (WHO) regulations, which specify that member nations classify causes of death by the current *Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death* (6). Causes of death for 1979–92 were classified according to the manual.

In addition to specifying the classification, WHO regulations outline the form of medical certification and the procedures to be used in coding cause of death. Cause-of-death data presented in this publication were coded by procedures outlined in issues of the *NCHS Instruction Manual* (8–10).

In this report tabulations of cause-of-death statistics are based solely on the underlying cause of death. The underlying cause is defined by WHO as the disease or injury that initiated the sequence of events leading directly to death or as the circumstances of the accident or violence that produced the fatal injury. It is selected from the conditions entered by the physician in the cause-of-death section of the death certificate. When more than one cause or condition is entered by the physician, the underlying cause is determined by the sequence of conditions on the certificate, provisions of the ICD, and associated selection rules. Generally, more medical information is reported on death certificates than is directly reflected in the underlying cause of death.

Codes for HIV infection

Beginning with data for 1987, NCHS introduced category numbers *042–*044 for classifying and coding Human immunodeficiency virus (HIV) infection. The asterisk before the category numbers indicates that these codes are not part of the *Ninth Revision of the International Classification of Diseases (ICD–9)*. They are included, but not shown separately, in the category “All other infectious and parasitic diseases” in the List of 72 Selected Causes of Death and in the category “Remainder of infectious and parasitic diseases” in the List of 61 Selected Causes of Infant Deaths. Before 1987 deaths involving HIV infection were classified to “Deficiency of cell-mediated immunity” (ICD–9 No. 279.1), contained in the category “All other diseases”; to “Pneumocystosis” (ICD–9 No. 136.3), contained in the category “All other infectious and parasitic diseases”; to “Malignant neoplasms, including neoplasms of lymphatic and hematopoietic tissue”; and to a number of other causes. As a consequence, cause-of-death data beginning with 1987 are not strictly comparable with data for previous years.

Population bases for computing rates

The population used for computing death rates in this report (furnished by the U.S. Bureau of the Census) represents the population residing in the specified area. Death rates for 1992 are based on population estimates as of July 1, 1992 (11,12). The estimates are based on the 1990 census counts. The 1990 census counts by race were modified to be consis-

tent with U.S. Office of Management and Budget categories and historical categories for death data (13). No adjustment for Census undercounts of the Hispanic population is made in the estimates used as denominators for rates.

Random variation

Although the mortality data in this report are not subject to sampling error, they may be affected by random variation in the number of deaths involved. When the number of events is small (perhaps less than 100) and the probability of such an event is small, considerable caution must be observed in interpreting the data. Such infrequent events may be assumed to follow a Poisson probability distribution. For this distribution, a simple approximation may be used to estimate the confidence interval, as follows:

If N is the number of registered deaths in the population and R is the corresponding rate, the chances are 19 in 20 (approximate 95-percent confidence interval) that

$$1. N - 2\sqrt{N} \text{ and } N + 2\sqrt{N}$$

covers the “true” number of events.

$$2. R - 2\frac{R}{\sqrt{N}} \text{ and } R + 2\frac{R}{\sqrt{N}}$$

covers the “true” rate.

If the rate R_1 corresponding to N_1 events is compared with the rate R_2 corresponding to N_2 events, the difference between the two rates may be regarded as statistically significant if it exceeds

$$3. 2\sqrt{\frac{R_1^2}{N_1} + \frac{R_2^2}{N_2}}$$

Additional information on random variation may be found in the *Technical Appendix of Vital Statistics of the United States, 1987* (3).

Rates, proportions, and ratios

Beginning with 1989 data, an asterisk is shown in place of a rate based on fewer than 20 deaths. These rates have a relative standard error of 23 percent or more and are considered statistically unreliable.

Vital and Health Statistics series descriptions

- SERIES 1. **Programs and Collection Procedures**—These reports describe the data collection programs of the National Center for Health Statistics. They include descriptions of the methods used to collect and process the data, definitions, and other material necessary for understanding the data.
- SERIES 2. **Data Evaluation and Methods Research**—These reports are studies of new statistical methods and include analytical techniques, objective evaluations of reliability of collected data, and contributions to statistical theory. These studies also include experimental tests of new survey methods and comparisons of U.S. methodology with those of other countries.
- SERIES 3. **Analytical and Epidemiological Studies**—These reports present analytical or interpretive studies based on vital and health statistics. These reports carry the analyses further than the expository types of reports in the other series.
- SERIES 4. **Documents and Committee Reports**—These are final reports of major committees concerned with vital and health statistics and documents such as recommended model vital registration laws and revised birth and death certificates.
- SERIES 5. **International Vital and Health Statistics Reports**—These reports are analytical or descriptive reports that compare U.S. vital and health statistics with those of other countries or present other international data of relevance to the health statistics system of the United States.
- SERIES 6. **Cognition and Survey Measurement**—These reports are from the National Laboratory for Collaborative Research in Cognition and Survey Measurement. They use methods of cognitive science to design, evaluate, and test survey instruments.
- SERIES 10. **Data From the National Health Interview Survey**—These reports contain statistics on illness; unintentional injuries; disability; use of hospital, medical, and other health services; and a wide range of special current health topics covering many aspects of health behaviors, health status, and health care utilization. They are based on data collected in a continuing national household interview survey.
- SERIES 11. **Data From the National Health Examination Survey, the National Health and Nutrition Examination Surveys, and the Hispanic Health and Nutrition Examination Survey**—Data from direct examination, testing, and measurement on representative samples of the civilian noninstitutionalized population provide the basis for (1) medically defined total prevalence of specific diseases or conditions in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics, and (2) analyses of trends and relationships among various measurements and between survey periods.
- SERIES 12. **Data From the Institutionalized Population Surveys**—Discontinued in 1975. Reports from these surveys are included in Series 13.
- SERIES 13. **Data From the National Health Care Survey**—These reports contain statistics on health resources and the public's use of health care resources including ambulatory, hospital, and long-term care services based on data collected directly from health care providers and provider records.
- SERIES 14. **Data on Health Resources: Manpower and Facilities**—Discontinued in 1990. Reports on the numbers, geographic distribution, and characteristics of health resources are now included in Series 13.
- SERIES 15. **Data From Special Surveys**—These reports contain statistics on health and health-related topics collected in special surveys that are not part of the continuing data systems of the National Center for Health Statistics.
- SERIES 16. **Compilations of Advance Data From Vital and Health Statistics**—Advance Data Reports provide early release of information from the National Center for Health Statistics' health and demographic surveys. They are compiled in the order in which they are published. Some of these releases may be followed by detailed reports in Series 10–13.
- SERIES 20. **Data on Mortality**—These reports contain statistics on mortality that are not included in regular, annual, or monthly reports. Special analyses by cause of death, age, other demographic variables, and geographic and trend analyses are included.
- SERIES 21. **Data on Natality, Marriage, and Divorce**—These reports contain statistics on natality, marriage, and divorce that are not included in regular, annual, or monthly reports. Special analyses by health and demographic variables and geographic and trend analyses are included.
- SERIES 22. **Data From the National Mortality and Natality Surveys**—Discontinued in 1975. Reports from these sample surveys, based on vital records, are now published in Series 20 or 21.
- SERIES 23. **Data From the National Survey of Family Growth**—These reports contain statistics on factors that affect birth rates, including contraception, infertility, cohabitation, marriage, divorce, and remarriage; adoption; use of medical care for family planning and infertility; and related maternal and infant health topics. These statistics are based on national surveys of childbearing age.
- SERIES 24. **Compilations of Data on Natality, Mortality, Marriage, Divorce, and Induced Terminations of Pregnancy**—These include advance reports of births, deaths, marriages, and divorces based on final data from the National Vital Statistics System that were published as supplements to the *Monthly Vital Statistics Report (MVSR)*. These reports provide highlights and summaries of detailed data subsequently published in *Vital Statistics of the United States*. Other supplements to the MVSR published here provide selected findings based on final data from the National Vital Statistics System and may be followed by detailed reports in Series 20 or 21.

For answers to questions about this report or for a list of reports published in these series, contact:

Data Dissemination Branch
National Center for Health Statistics
Centers for Disease Control and Prevention
Public Health Service
6525 Belcrest Road, Room 1064
Hyattsville, MD 20782
(301) 436-8500
E-mail: nchsquery@nch10a.em.cdc.gov
Internet: <http://www.cdc.gov/nchswwww/nchshome.htm>

**DEPARTMENT OF
HEALTH & HUMAN SERVICES**

Public Health Service
Centers for Disease Control and Prevention
National Center for Health Statistics
6525 Belcrest Road
Hyattsville, Maryland 20782

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE, \$300

PRESORTED SPECIAL
FOURTH CLASS RATE
POSTAGE & FEES PAID
PHS/NCHS
PERMIT NO. G-281