

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Other and unspecified infectious and parasitic diseases and their sequelae (A00,A05,A20-A36,A42-A44,A48-A49,A54-A79,A81-A82,A85.0-A85.1, A85.8,A86-B04,B06-B09,B25-B49,B55-B99)

All races 3/, both sexes.....	1.9	3.6	0.4	0.1	0.1	0.2	0.3	0.3	0.4	0.5
Male.....	2.0	3.9	0.4	*	0.2	0.2	0.3	0.4	0.4	0.5
Female.....	1.9	3.4	0.4	*	*	*	0.2	0.2	0.3	0.5
White, both sexes.....	2.0	3.3	0.4	*	0.1	0.2	0.3	0.3	0.3	0.4
Male.....	2.0	3.4	0.3	*	*	*	0.3	0.3	0.3	0.4
Female.....	1.9	3.1	0.4	*	*	*	*	*	0.3	0.3
Black, both sexes.....	1.9	5.7	*	*	*	*	*	*	0.9	1.0
Male.....	2.1	6.6	*	*	*	*	*	*	*	*
Female.....	1.8	*	*	*	*	*	*	*	*	*

Malignant neoplasms (C00-C97)

All races 3/, both sexes.....	186.6	1.7	2.2	2.4	2.4	3.1	4.7	6.3	11.0	20.0
Male.....	197.0	1.8	2.3	2.5	2.3	3.6	5.5	6.6	9.9	16.5
Female.....	176.5	1.6	2.2	2.3	2.4	2.7	3.8	5.9	12.1	23.6
White, both sexes.....	198.7	1.8	2.2	2.5	2.4	3.2	4.7	6.1	10.8	19.7
Male.....	208.8	1.8	2.2	2.6	2.4	3.7	5.4	6.6	9.7	16.5
Female.....	188.8	1.8	2.3	2.5	2.4	2.6	3.8	5.7	11.8	22.9
Black, both sexes.....	160.0	*	2.0	2.0	2.4	3.0	4.8	7.7	14.4	25.6
Male.....	172.9	*	2.4	1.9	2.4	3.1	5.5	7.3	12.1	19.1
Female.....	148.2	*	1.7	2.1	2.3	2.9	4.2	8.0	16.4	31.4

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
Malignant melanoma of skin (C43)										
All races 3/, both sexes.....	2.8	*	*	*	*	*	0.1	0.4	0.5	0.8
Male.....	3.7	*	*	*	*	*	*	0.4	0.6	0.8
Female.....	1.9	*	*	*	*	*	*	0.4	0.4	0.7
White, both sexes.....	3.4	*	*	*	*	*	0.1	0.4	0.6	0.9
Male.....	4.5	*	*	*	*	*	*	0.4	0.7	1.0
Female.....	2.3	*	*	*	*	*	*	0.5	0.6	0.8
Black, both sexes.....	0.3	*	*	*	*	*	*	*	*	*
Male.....	0.3	*	*	*	*	*	*	*	*	*
Female.....	0.4	*	*	*	*	*	*	*	*	*
Malignant neoplasm of breast (C50)										
All races 3/, both sexes.....	13.6	*	*	*	*	*	*	0.3	1.4	3.5
Male.....	0.2	*	*	*	*	*	*	*	*	*
Female.....	26.5	*	*	*	*	*	*	0.6	2.9	7.0
White, both sexes.....	14.0	*	*	*	*	*	*	0.2	1.2	3.1
Male.....	0.3	*	*	*	*	*	*	*	*	*
Female.....	27.6	*	*	*	*	*	*	0.5	2.4	6.3
Black, both sexes.....	14.6	*	*	*	*	*	*	0.8	3.1	6.9
Male.....	0.3	*	*	*	*	*	*	*	*	*
Female.....	27.7	*	*	*	*	*	*	1.6	5.9	13.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
Malignant neoplasms of meninges, brain and other parts of central nervous system (C70-C72)										
All races 3/, both sexes.....	4.4	*	0.7	0.9	0.6	0.4	0.5	0.7	1.2	1.5
Male.....	4.9	*	0.7	0.8	0.6	0.4	0.6	0.9	1.4	2.0
Female.....	3.9	*	0.6	0.9	0.7	0.4	0.4	0.5	1.0	1.1
White, both sexes.....	5.0	*	0.7	1.0	0.7	0.5	0.5	0.7	1.3	1.8
Male.....	5.6	*	0.8	0.9	0.6	0.5	0.6	0.9	1.4	2.2
Female.....	4.4	*	0.6	1.0	0.8	0.5	0.4	0.5	1.1	1.3
Black, both sexes.....	2.0	*	*	0.6	0.6	*	*	*	*	*
Male.....	2.1	*	*	*	*	*	*	*	*	*
Female.....	1.9	*	*	*	*	*	*	*	*	*
Malignant neoplasms of lymphoid, hematopoietic and related tissue (C81-C96)										
All races 3/, both sexes.....	18.2	0.6	0.7	0.8	1.0	1.2	1.7	1.7	2.1	2.6
Male.....	20.3	*	0.7	0.9	1.1	1.4	2.0	2.1	2.4	3.0
Female.....	16.2	*	0.7	0.6	0.9	1.1	1.4	1.4	1.7	2.1
White, both sexes.....	19.9	0.6	0.7	0.8	1.0	1.2	1.8	1.7	2.1	2.6
Male.....	22.2	*	0.6	1.0	1.1	1.4	2.1	2.0	2.4	2.9
Female.....	17.6	*	0.7	0.6	0.9	1.0	1.4	1.4	1.7	2.2
Black, both sexes.....	13.1	*	0.7	*	1.0	1.2	1.7	2.2	2.4	3.2
Male.....	13.9	*	*	*	1.2	1.3	2.0	2.6	2.6	4.1
Female.....	12.4	*	*	*	*	1.1	1.4	1.9	2.3	2.5

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
Other and unspecified malignant neoplasms of lymphoid, hematopoietic and related tissue (C96)										
All races 3/, both sexes.....	0.0	*	*	*	*	*	*	*	*	*
Male.....	0.0	*	*	*	*	*	*	*	*	*
Female.....	0.0	*	*	*	*	*	*	*	*	*
White, both sexes.....	0.0	*	*	*	*	*	*	*	*	*
Male.....	0.0	*	*	*	*	*	*	*	*	*
Female.....	0.0	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
All other and unspecified malignant neoplasms (C17,C23-C24,C26-C31,C37-C41,C44-C49,C51-C52,C57-C60,C62-C63,C66,C68-C69,C73-C80,C97)										
All races 3/, both sexes.....	21.0	0.5	0.7	0.6	0.6	1.1	1.5	1.5	2.0	2.9
Male.....	22.1	*	0.7	0.6	0.5	1.4	2.0	1.8	2.4	3.1
Female.....	19.8	*	0.7	0.6	0.7	0.8	1.0	1.1	1.5	2.8
White, both sexes.....	22.5	*	0.7	0.6	0.6	1.1	1.5	1.5	1.9	2.9
Male.....	23.7	*	0.6	0.6	0.6	1.4	2.1	1.8	2.3	3.0
Female.....	21.3	*	0.7	0.7	0.7	0.8	1.0	1.1	1.5	2.7
Black, both sexes.....	16.7	*	0.7	0.6	0.6	1.0	1.6	1.4	2.8	3.7
Male.....	17.5	*	*	*	*	1.2	1.7	1.6	3.8	4.3
Female.....	15.9	*	*	*	*	*	1.5	*	1.9	3.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

In situ neoplasms, benign neoplasms and neoplasms of uncertain or unknown behavior (D00-D48)

All races 3/, both sexes.....	4.7	1.4	0.4	0.2	0.2	0.1	0.2	0.3	0.3	0.7
Male.....	4.9	1.1	0.3	0.2	0.3	*	0.2	0.4	0.4	0.7
Female.....	4.5	1.7	0.4	0.2	*	*	0.2	0.2	0.3	0.7
White, both sexes.....	5.2	1.4	0.4	0.2	0.2	0.1	0.2	0.3	0.3	0.6
Male.....	5.4	*	0.4	*	*	*	*	0.4	0.4	0.6
Female.....	5.0	1.8	0.4	*	*	*	*	*	0.3	0.7
Black, both sexes.....	3.0	*	*	*	*	*	*	*	*	1.0
Male.....	3.1	*	*	*	*	*	*	*	*	*
Female.....	2.9	*	*	*	*	*	*	*	*	*

Anemias (D50-D64)

All races 3/, both sexes.....	1.6	*	*	*	*	0.2	0.3	0.3	0.3	0.4
Male.....	1.3	*	*	*	*	*	0.3	0.4	0.3	0.4
Female.....	1.9	*	*	*	*	0.2	0.2	0.3	0.3	0.3
White, both sexes.....	1.5	*	*	*	*	*	*	*	*	*
Male.....	1.2	*	*	*	*	*	*	*	*	*
Female.....	1.9	*	*	*	*	*	*	*	*	*
Black, both sexes.....	2.4	*	*	*	*	0.7	1.3	1.7	1.9	2.3
Male.....	2.3	*	*	*	*	*	1.5	2.0	2.0	2.7
Female.....	2.5	*	*	*	*	*	*	1.4	1.7	1.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Alzheimer's disease (G30)

All races 3/, both sexes.....	24.7	*	*	*	*	*	*	*	*	*
Male.....	14.7	*	*	*	*	*	*	*	*	*
Female.....	34.5	*	*	*	*	*	*	*	*	*
White, both sexes.....	28.3	*	*	*	*	*	*	*	*	*
Male.....	16.7	*	*	*	*	*	*	*	*	*
Female.....	39.7	*	*	*	*	*	*	*	*	*
Black, both sexes.....	11.9	*	*	*	*	*	*	*	*	*
Male.....	6.8	*	*	*	*	*	*	*	*	*
Female.....	16.5	*	*	*	*	*	*	*	*	*

Major cardiovascular diseases (I00-I78)

All races 3/, both sexes.....	267.3	13.4	1.4	0.8	0.9	2.1	4.4	7.2	12.4	23.4
Male.....	261.0	14.8	1.2	0.8	0.9	2.6	5.4	9.1	16.0	31.2
Female.....	273.3	11.9	1.6	0.7	0.9	1.5	3.3	5.3	8.7	15.5
White, both sexes.....	283.8	11.0	1.2	0.7	0.8	1.8	3.7	5.9	10.2	19.9
Male.....	274.6	12.0	1.0	0.7	0.9	2.2	4.4	7.5	13.3	26.9
Female.....	292.8	9.9	1.4	0.7	0.8	1.4	2.9	4.2	6.9	12.6
Black, both sexes.....	240.0	24.5	2.2	0.9	1.4	3.9	8.7	15.2	28.3	50.6
Male.....	244.2	29.0	2.3	*	1.2	5.5	11.3	19.0	36.1	67.4
Female.....	236.1	19.7	2.0	*	1.6	2.4	5.9	11.6	21.2	35.5

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
Other acute ischemic heart diseases (I24)										
All races 3/, both sexes.....	1.4	*	*	*	*	*	*	*	*	0.2
Male.....	1.5	*	*	*	*	*	*	*	*	0.2
Female.....	1.3	*	*	*	*	*	*	*	*	*
White, both sexes.....	1.4	*	*	*	*	*	*	*	*	*
Male.....	1.5	*	*	*	*	*	*	*	*	*
Female.....	1.3	*	*	*	*	*	*	*	*	*
Black, both sexes.....	1.3	*	*	*	*	*	*	*	*	*
Male.....	1.6	*	*	*	*	*	*	*	*	*
Female.....	1.1	*	*	*	*	*	*	*	*	*
Other forms of chronic ischemic heart disease (I20,I25)										
All races 3/, both sexes.....	89.3	*	*	*	*	0.1	0.3	0.9	2.2	5.1
Male.....	95.6	*	*	*	*	*	0.5	1.4	3.5	7.7
Female.....	83.1	*	*	*	*	*	*	0.5	0.9	2.3
White, both sexes.....	96.5	*	*	*	*	*	0.3	0.8	2.1	4.7
Male.....	102.9	*	*	*	*	*	0.4	1.2	3.2	7.2
Female.....	90.3	*	*	*	*	*	*	0.4	0.8	2.2
Black, both sexes.....	70.1	*	*	*	*	*	0.7	1.8	3.6	8.1
Male.....	75.7	*	*	*	*	*	*	2.7	6.0	12.3
Female.....	64.9	*	*	*	*	*	*	*	1.4	4.3

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Cholelithiasis and other disorders of gallbladder (K80-K82)

All races 3/, both sexes.....	1.1	*	*	*	*	*	*	*	*	*
Male.....	1.0	*	*	*	*	*	*	*	*	*
Female.....	1.2	*	*	*	*	*	*	*	*	*
White, both sexes.....	1.2	*	*	*	*	*	*	*	*	*
Male.....	1.1	*	*	*	*	*	*	*	*	*
Female.....	1.3	*	*	*	*	*	*	*	*	*
Black, both sexes.....	0.7	*	*	*	*	*	*	*	*	*
Male.....	0.6	*	*	*	*	*	*	*	*	*
Female.....	0.9	*	*	*	*	*	*	*	*	*

Nephritis, nephrotic syndrome and nephrosis (N00-N07,N17-N19,N25-N27)

All races 3/, both sexes.....	15.4	3.4	0.1	*	*	0.1	0.3	0.5	0.8	1.3
Male.....	15.2	3.6	*	*	*	*	0.3	0.5	0.9	1.4
Female.....	15.6	3.2	*	*	*	*	0.3	0.5	0.7	1.2
White, both sexes.....	15.1	2.9	*	*	*	*	0.3	0.3	0.6	0.8
Male.....	15.1	2.9	*	*	*	*	0.3	0.3	0.6	1.0
Female.....	15.2	2.9	*	*	*	*	0.3	0.3	0.6	0.6
Black, both sexes.....	21.0	6.6	*	*	*	*	0.6	1.6	2.4	4.8
Male.....	19.7	7.9	*	*	*	*	*	1.7	2.8	4.6
Female.....	22.1	*	*	*	*	*	*	1.5	2.1	5.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Inflammatory diseases of female pelvic organs (N70-N76)

All races 3/, both sexes.....	0.0	*	*	*	*	*	*	*	*	*
Male.....
Female.....	0.1	*	*	*	*	*	*	*	*	*
White, both sexes.....	0.0	*	*	*	*	*	*	*	*	*
Male.....
Female.....	0.1	*	*	*	*	*	*	*	*	*
Black, both sexes.....	0.0	*	*	*	*	*	*	*	*	*
Male.....
Female.....	0.1	*	*	*	*	*	*	*	*	*

Pregnancy, childbirth and the puerperium (000-099)

All races 3/, both sexes.....	0.3	*	0.2	0.6	0.8	0.9	0.7
Male.....
Female.....	0.5	*	0.4	1.1	1.5	1.7	1.5
White, both sexes.....	0.2	*	*	0.4	0.6	0.7	0.6
Male.....
Female.....	0.4	*	*	0.8	1.1	1.4	1.2
Black, both sexes.....	0.6	*	0.6	1.5	1.8	1.9	1.5
Male.....
Female.....	1.2	*	1.1	3.1	3.6	3.7	2.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Pregnancy with abortive outcome (000-007)

All races 3/, both sexes.....	0.0	*	*	*	*	*	*
Male.....
Female.....	0.0	*	*	*	*	*	*
White, both sexes.....	*	*	*	*	*	*	*
Male.....
Female.....	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*
Male.....
Female.....	*	*	*	*	*	*	*

Other complications of pregnancy, childbirth and the puerperium (010-099)

All races 3/, both sexes.....	0.2	*	0.2	0.5	0.7	0.8	0.7
Male.....
Female.....	0.5	*	0.4	1.1	1.5	1.6	1.4
White, both sexes.....	0.2	*	*	0.4	0.5	0.6	0.6
Male.....
Female.....	0.4	*	*	0.8	1.1	1.3	1.2
Black, both sexes.....	0.6	*	*	1.4	1.7	1.8	1.5
Male.....
Female.....	1.1	*	*	2.8	3.3	3.4	2.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Certain conditions originating in the perinatal period (P00-P96)

All races 3/, both sexes.....	4.8	339.8	0.4	*	*	*	*	*	*	*
Male.....	5.5	373.6	0.4	*	*	*	*	*	*	*
Female.....	4.2	304.4	0.4	*	*	*	*	*	*	*
White, both sexes.....	3.6	268.4	0.3	*	*	*	*	*	*	*
Male.....	4.1	294.5	*	*	*	*	*	*	*	*
Female.....	3.2	241.1	0.3	*	*	*	*	*	*	*
Black, both sexes.....	12.6	700.6	1.0	*	*	*	*	*	*	*
Male.....	14.9	774.6	*	*	*	*	*	*	*	*
Female.....	10.6	623.6	*	*	*	*	*	*	*	*

Congenital malformations, deformations and chromosomal abnormalities (Q00-Q99)

All races 3/, both sexes.....	3.5	135.9	3.3	1.0	0.9	0.9	1.0	1.1	1.0	1.1
Male.....	3.7	140.7	3.4	1.0	0.9	1.0	1.2	1.2	1.1	1.1
Female.....	3.2	130.8	3.2	1.0	0.8	0.7	0.8	0.9	0.9	1.1
White, both sexes.....	3.3	132.7	3.1	0.9	0.8	0.8	1.0	1.0	1.0	1.1
Male.....	3.6	138.8	3.2	0.9	0.9	0.9	1.1	1.2	1.0	1.1
Female.....	3.1	126.4	3.0	0.9	0.8	0.7	0.9	0.9	0.9	1.1
Black, both sexes.....	4.5	158.9	4.4	1.3	1.1	1.3	1.2	1.3	1.6	1.6
Male.....	4.8	159.5	4.2	1.2	*	1.5	1.6	1.7	2.2	1.7
Female.....	4.2	158.3	4.6	1.3	*	*	*	*	*	1.4

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Symptoms, signs and abnormal clinical and laboratory findings, not elsewhere classified (R00-R99)

All races 3/, both sexes.....	11.1	85.0	1.4	0.2	0.3	1.0	1.8	2.1	2.2	2.8
Male.....	9.6	96.3	1.6	0.2	0.4	1.3	2.4	2.8	2.8	3.4
Female.....	12.6	73.1	1.3	0.2	0.3	0.6	1.1	1.4	1.6	2.2
White, both sexes.....	11.5	71.6	1.3	0.2	0.3	0.9	1.7	2.0	2.0	2.6
Male.....	9.6	82.8	1.5	*	0.3	1.2	2.4	2.7	2.6	3.0
Female.....	13.4	59.8	1.2	*	0.3	0.6	1.0	1.2	1.4	2.2
Black, both sexes.....	11.6	154.6	1.8	*	*	1.2	2.3	3.5	4.0	4.7
Male.....	11.8	166.1	1.8	*	*	1.7	3.0	4.5	5.2	6.2
Female.....	11.4	142.6	1.8	*	*	*	1.7	2.6	2.9	3.3

All other diseases (Residual) (D65-E07,E15-E34,E65-F99,G04-G12,G23-G25,G31-H93,K00-K22,K29-K31,K50-K66,K71-K72,K75-K76,K83-M99,N13.0-N13.5,N13.7-N13.9,N14,N15.0,N15.8-N15.9,N20-N23,N28-N39,N41-N64,N80-N98)

All races 3/, both sexes.....	79.0	31.4	3.6	1.9	2.4	3.6	5.6	6.9	8.7	12.6
Male.....	64.9	35.8	3.9	2.2	2.8	4.2	6.3	7.8	9.6	14.2
Female.....	92.7	26.9	3.4	1.6	2.0	3.0	4.8	6.0	7.7	10.9
White, both sexes.....	85.0	25.5	3.1	1.8	2.3	3.5	5.3	6.4	7.7	11.5
Male.....	68.7	28.9	3.4	2.0	2.6	4.2	6.2	7.4	8.9	13.3
Female.....	100.9	21.9	2.9	1.6	1.9	2.8	4.5	5.3	6.5	9.6
Black, both sexes.....	65.9	58.8	5.8	2.7	3.1	4.6	7.6	11.2	16.1	22.5
Male.....	59.0	67.1	5.8	3.2	3.9	4.6	8.1	11.7	16.4	23.9
Female.....	72.2	50.2	5.7	2.2	2.3	4.5	7.1	10.8	15.9	21.3

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
Accidents (unintentional injuries) (V01-X59,Y85-Y86)										
All races 3/, both sexes.....	41.0	30.2	9.6	4.9	6.0	30.2	44.7	38.6	35.0	36.5
Male.....	53.7	32.8	11.7	5.6	7.4	41.3	67.8	58.0	51.9	52.4
Female.....	28.7	27.4	7.5	4.1	4.6	18.6	20.1	18.4	17.7	20.5
White, both sexes.....	43.6	24.5	9.2	4.5	5.9	32.9	48.4	41.8	37.5	38.4
Male.....	56.4	27.1	11.3	5.2	7.2	44.4	73.8	62.2	54.9	54.3
Female.....	31.1	21.8	6.9	3.8	4.4	20.7	21.2	20.0	19.2	21.9
Black, both sexes.....	33.9	59.8	12.1	6.9	7.2	21.0	31.3	30.5	31.8	36.5
Male.....	48.5	60.8	13.8	8.2	8.6	30.6	46.7	48.4	50.8	56.4
Female.....	20.5	58.8	10.3	5.5	5.7	11.2	15.4	13.2	14.7	18.7
Transport accidents (V01-V99,Y85)										
All races 3/, both sexes.....	15.5	3.0	3.5	2.8	4.0	22.6	28.9	20.2	16.3	15.7
Male.....	22.5	2.7	3.9	3.1	4.8	29.4	43.4	30.4	24.6	23.5
Female.....	8.8	3.3	3.1	2.4	3.3	15.5	13.4	9.6	7.8	7.8
White, both sexes.....	16.0	2.8	3.3	2.8	4.1	24.6	30.4	21.0	16.5	15.9
Male.....	23.1	2.7	3.8	3.1	4.8	31.6	45.8	31.3	24.5	23.4
Female.....	9.1	2.9	2.9	2.4	3.4	17.2	13.8	10.1	8.2	8.0
Black, both sexes.....	14.6	3.9	4.5	3.3	4.0	15.7	23.6	19.8	19.0	18.8
Male.....	22.7	*	4.5	3.8	4.7	21.9	35.8	32.1	31.5	30.9
Female.....	7.3	*	4.5	2.7	3.3	9.4	11.2	7.9	7.7	8.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Water, air and space, and other and unspecified transport accidents and their sequelae (V90-V99,Y85)

All races 3/, both sexes.....	0.6	*	*	*	*	0.3	0.6	0.5	0.7	0.6
Male.....	1.0	*	*	*	*	0.4	0.9	0.8	1.0	1.1
Female.....	0.2	*	*	*	*	*	0.2	0.2	0.3	*
White, both sexes.....	0.6	*	*	*	*	0.3	0.6	0.5	0.7	0.7
Male.....	1.1	*	*	*	*	0.5	1.0	0.8	1.1	1.2
Female.....	0.2	*	*	*	*	*	*	*	0.3	*
Black, both sexes.....	0.4	*	*	*	*	*	*	*	*	*
Male.....	0.8	*	*	*	*	*	*	*	*	*
Female.....	0.1	*	*	*	*	*	*	*	*	*

Nontransport accidents (W00-X59,Y86)

All races 3/, both sexes.....	25.5	27.2	6.1	2.1	2.0	7.6	15.8	18.4	18.7	20.8
Male.....	31.2	30.2	7.8	2.5	2.7	11.9	24.5	27.6	27.3	28.9
Female.....	19.9	24.1	4.3	1.6	1.3	3.2	6.6	8.7	9.9	12.7
White, both sexes.....	27.6	21.7	5.8	1.8	1.7	8.3	18.1	20.8	21.0	22.5
Male.....	33.3	24.4	7.5	2.1	2.4	12.8	28.0	31.0	30.4	30.9
Female.....	22.0	18.8	4.1	1.4	1.0	3.5	7.4	9.9	11.0	13.8
Black, both sexes.....	19.2	55.9	7.6	3.6	3.2	5.3	7.6	10.7	12.8	17.7
Male.....	25.8	57.8	9.3	4.4	3.9	8.7	11.0	16.2	19.3	25.5
Female.....	13.2	53.9	5.8	2.7	2.4	1.8	4.2	5.3	6.9	10.7

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
Accidental drowning and submersion (W65-W74)										
All races 3/, both sexes.....	1.1	1.3	2.8	0.6	0.5	1.5	1.5	1.0	0.9	0.8
Male.....	1.8	1.4	3.7	0.8	0.7	2.5	2.6	1.7	1.5	1.4
Female.....	0.5	1.3	1.8	0.4	0.3	0.4	0.3	0.2	0.3	0.3
White, both sexes.....	1.1	1.2	3.0	0.5	0.3	1.3	1.5	0.9	0.8	0.8
Male.....	1.7	*	3.8	0.7	0.5	2.2	2.5	1.5	1.4	1.2
Female.....	0.5	1.3	2.1	0.3	*	0.4	0.3	*	*	0.3
Black, both sexes.....	1.3	*	1.9	1.0	1.2	2.2	1.6	1.3	1.3	1.0
Male.....	2.2	*	3.0	*	1.7	4.0	2.9	2.3	2.3	1.9
Female.....	0.4	*	*	*	*	*	*	*	*	*
Accidental exposure to smoke, fire and flames (X00-X09)										
All races 3/, both sexes.....	1.1	0.9	1.2	0.7	0.4	0.4	0.5	0.6	0.5	0.6
Male.....	1.3	0.9	1.5	0.7	0.4	0.5	0.7	0.6	0.7	0.6
Female.....	0.9	*	0.9	0.6	0.4	0.3	0.4	0.5	0.3	0.5
White, both sexes.....	1.0	0.7	0.8	0.5	0.3	0.4	0.5	0.5	0.5	0.5
Male.....	1.2	*	1.2	0.5	0.3	0.5	0.7	0.6	0.7	0.6
Female.....	0.8	*	0.5	0.5	*	0.3	0.4	0.4	0.3	0.4
Black, both sexes.....	1.9	*	3.0	1.6	1.1	*	*	1.0	0.9	1.0
Male.....	2.4	*	3.4	2.0	*	*	*	*	*	*
Female.....	1.5	*	2.6	1.3	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Intentional self-harm (suicide) (*U03,X60-X84,Y87.0)

All races 3/, both sexes.....	11.5	*	0.9	6.9	12.6	12.7	13.3	14.3
Male.....	18.3	*	1.2	11.1	20.8	20.3	21.1	22.1
Female.....	4.8	*	0.5	2.5	3.9	4.7	5.3	6.3
White, both sexes.....	12.9	*	0.8	7.4	13.4	13.8	14.7	15.9
Male.....	20.5	*	1.1	11.9	21.9	21.9	23.0	24.4
Female.....	5.4	*	0.4	2.7	4.1	5.1	6.0	7.1
Black, both sexes.....	4.9	*	1.2	4.1	8.2	8.2	8.7	8.0
Male.....	8.4	*	1.7	6.8	14.2	14.1	15.6	13.5
Female.....	1.7	*	*	1.3	2.0	2.5	2.4	3.2

Intentional self-harm (suicide) by discharge of firearms (X72-X74)

All races 3/, both sexes.....	5.8	*	0.3	2.9	6.0	5.5	5.9	6.0
Male.....	10.2	*	0.4	5.2	10.6	9.6	10.1	10.1
Female.....	1.4	*	*	0.6	1.1	1.2	1.6	1.9
White, both sexes.....	6.6	*	0.3	3.1	6.3	5.9	6.6	6.9
Male.....	11.6	*	0.4	5.5	11.0	10.3	11.1	11.4
Female.....	1.6	*	*	0.6	1.3	1.3	1.9	2.2
Black, both sexes.....	2.5	*	*	2.3	4.9	4.2	4.6	3.5
Male.....	4.6	*	*	4.2	9.0	7.7	8.6	6.4
Female.....	0.5	*	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Intentional self-harm (suicide) by other and unspecified means and their sequelae (*U03,X60-X71,X75-X84,Y87.0)

All races 3/, both sexes.....	5.7	*	0.6	4.0	6.6	7.2	7.4	8.2
Male.....	8.1	*	0.8	5.9	10.2	10.8	11.0	12.0
Female.....	3.4	*	0.4	1.9	2.8	3.5	3.8	4.4
White, both sexes.....	6.3	*	0.5	4.3	7.0	7.8	8.1	9.0
Male.....	8.9	*	0.7	6.4	10.9	11.6	11.9	13.0
Female.....	3.7	*	0.3	2.0	2.9	3.8	4.1	4.9
Black, both sexes.....	2.4	*	0.9	1.8	3.3	4.0	4.1	4.5
Male.....	3.8	*	1.2	2.6	5.2	6.4	7.0	7.0
Female.....	1.2	*	*	*	1.3	1.6	1.4	2.2

Assault (homicide) (*U01-*U02,X85-Y09,Y87.1)

All races 3/, both sexes.....	6.1	8.3	2.4	0.7	1.0	10.4	15.8	12.9	10.4	7.6
Male.....	9.8	9.5	2.5	0.7	1.4	17.6	26.7	21.4	17.3	11.8
Female.....	2.5	7.0	2.3	0.7	0.7	2.8	4.2	4.0	3.4	3.5
White, both sexes.....	3.7	7.0	1.7	0.6	0.6	5.1	8.1	6.8	6.0	4.7
Male.....	5.4	7.7	1.8	0.6	0.8	8.0	12.9	10.5	9.2	6.7
Female.....	1.9	6.1	1.6	0.7	0.5	2.0	3.0	2.9	2.7	2.6
Black, both sexes.....	22.2	15.4	6.2	1.2	3.1	37.4	58.9	49.7	39.2	27.7
Male.....	39.7	19.2	6.5	1.3	4.4	67.0	105.5	90.2	73.4	48.5
Female.....	6.2	11.4	6.0	*	1.7	6.9	11.1	10.6	8.0	9.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Assault (homicide) by discharge of firearms (*U01.4,X93-X95)

All races 3/, both sexes.....	4.2	*	0.3	0.2	0.8	8.8	13.2	10.4	8.0	5.3
Male.....	7.2	*	0.3	0.2	1.1	15.4	23.1	18.0	14.0	8.7
Female.....	1.2	*	0.3	0.2	0.4	1.9	2.6	2.3	2.0	1.8
White, both sexes.....	2.2	*	0.2	0.2	0.5	3.9	6.1	4.9	4.2	3.0
Male.....	3.5	*	*	*	0.6	6.3	10.2	8.0	6.7	4.6
Female.....	0.9	*	*	*	0.3	1.3	1.8	1.6	1.6	1.3
Black, both sexes.....	17.4	*	0.7	*	2.3	34.3	53.0	43.5	33.3	21.1
Male.....	32.8	*	*	*	3.5	62.8	97.3	81.7	64.7	39.0
Female.....	3.2	*	*	*	*	5.0	7.6	6.7	4.9	5.2

Assault (homicide) by other and unspecified means and their sequelae (*U01.0-*U01.3,*U01.5-*U01.9,*U02,X85-X92,X96-Y09,Y87.1)

All races 3/, both sexes.....	1.9	7.9	2.1	0.4	0.3	1.5	2.6	2.5	2.4	2.4
Male.....	2.5	8.9	2.3	0.4	0.3	2.1	3.6	3.4	3.3	3.1
Female.....	1.3	6.8	2.0	0.5	0.3	0.9	1.6	1.7	1.5	1.7
White, both sexes.....	1.5	6.6	1.5	0.4	0.2	1.2	2.0	1.9	1.8	1.7
Male.....	1.9	7.3	1.6	0.4	*	1.7	2.8	2.6	2.5	2.1
Female.....	1.0	6.0	1.4	0.5	*	0.7	1.2	1.2	1.1	1.3
Black, both sexes.....	4.8	14.7	5.5	0.7	0.8	3.0	5.8	6.2	5.8	6.6
Male.....	6.8	18.4	5.9	*	*	4.2	8.2	8.5	8.7	9.5
Female.....	2.9	10.8	5.1	*	*	1.8	3.4	3.9	3.1	4.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Alcohol-induced causes (E24.4,F10,G31.2,G62.1,G72.1,I42.6,K29.2,K70,K85.2,K86.0,R78.0,X45,X65,Y15) 4/

All races 3/, both sexes.....	7.7	*	*	*	*	0.3	0.7	1.3	2.4	4.7
Male.....	11.7	*	*	*	*	0.3	1.0	1.8	3.6	6.7
Female.....	3.8	*	*	*	*	*	0.3	0.6	1.2	2.7
White, both sexes.....	8.2	*	*	*	*	0.3	0.7	1.3	2.5	5.0
Male.....	12.4	*	*	*	*	0.4	1.1	1.9	3.8	7.1
Female.....	4.0	*	*	*	*	*	0.3	0.6	1.1	2.9
Black, both sexes.....	5.6	*	*	*	*	*	*	0.7	1.4	2.7
Male.....	8.9	*	*	*	*	*	*	*	1.9	3.9
Female.....	2.6	*	*	*	*	*	*	*	*	1.6

Drug-induced causes (D52.1,D59.0,D59.2,D61.1,D64.2,E06.4,E16.0,E23.1,E24.2,E27.3,E66.1,F11.0-F11.5,F11.7-F11.9,F12.0-F12.5,F12.7-F12.9,F13.0-F13.5, F13.7-F13.9,F14.0-F14.5,F14.7-F14.9,F15.0-F15.5,F15.7-F15.9,F16.0-F16.5,F16.7-F16.9,F17.0,F17.3-F17.5,F17.7-F17.9,F18.0-F18.5,F18.7-F18.9,F19.0-F19.5, F19.7-F19.9,G21.1,G24.0,G25.1,G25.4,G25.6,G44.4,G62.0,G72.0,I95.2,J70.2-J70.4,K85.3,L10.5,L27.0-L27.1,M10.2,M32.0,M80.4,M81.4,M83.5,M87.1,R50.2,R78.1-R78.5, X40-X44,X60-X64,X85,Y10-Y14) 4/

All races 3/, both sexes.....	12.7	0.8	0.3	*	0.3	4.5	12.9	16.8	17.4	19.9
Male.....	16.1	*	0.2	*	0.3	6.6	18.8	23.6	23.4	25.3
Female.....	9.5	*	0.3	*	0.2	2.2	6.7	9.8	11.3	14.5
White, both sexes.....	13.7	*	0.2	*	0.3	5.4	15.2	19.8	20.0	21.9
Male.....	17.2	*	*	*	0.3	7.9	22.2	27.6	26.8	27.6
Female.....	10.3	*	*	*	0.3	2.7	7.7	11.5	12.9	16.0
Black, both sexes.....	10.5	*	0.7	*	*	1.0	4.1	7.0	10.0	15.9
Male.....	14.2	*	*	*	*	1.4	5.5	9.6	13.7	21.3
Female.....	7.1	*	*	*	*	*	2.5	4.4	6.6	11.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	All ages 1/	Under 1 Year 2/	1-4 years	5-9 years	10-14 years	15-19 years	20-24 years	25-29 years	30-34 years	35-39 years
---	-------------	-----------------	-----------	-----------	-------------	-------------	-------------	-------------	-------------	-------------

Injury by firearms (*U01.4,W32-W34,X72-X74,X93-X95,Y22-Y24,Y35.0) 4/

All races 3/, both sexes.....	10.4	*	0.4	0.3	1.2	12.4	20.1	16.6	14.4	11.8
Male.....	18.2	*	0.5	0.4	1.9	21.8	35.3	28.9	24.9	19.7
Female.....	2.7	*	0.4	0.3	0.5	2.6	3.9	3.6	3.6	3.8
White, both sexes.....	9.2	*	0.3	0.3	0.9	7.4	13.1	11.4	11.3	10.3
Male.....	15.8	*	0.4	0.3	1.4	12.5	22.4	19.3	18.6	16.8
Female.....	2.7	*	*	0.3	0.4	2.0	3.2	3.0	3.5	3.7
Black, both sexes.....	20.6	*	1.0	0.8	2.7	38.3	60.1	49.7	38.7	25.4
Male.....	38.9	*	*	*	4.2	70.3	110.0	93.2	74.8	46.8
Female.....	3.9	*	*	*	1.2	5.5	8.8	7.8	5.9	6.3

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Shigellosis and amebiasis (A03,A06)

All races 3/, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Certain other intestinal infections (A04,A07-A09)

All races 3/, both sexes.....	0.1	0.2	0.4	0.8	1.3	3.3	6.5	13.7	25.3	52.0
Male.....	*	*	0.4	0.9	1.3	3.3	6.3	13.7	24.7	50.4
Female.....	*	0.2	0.5	0.6	1.3	3.3	6.7	13.7	25.7	52.7
White, both sexes.....	0.1	0.2	0.4	0.8	1.3	3.4	6.8	14.4	26.7	54.9
Male.....	*	*	0.4	1.0	1.3	3.4	6.3	14.3	25.8	53.5
Female.....	*	*	0.4	0.6	1.3	3.4	7.3	14.5	27.3	55.6
Black, both sexes.....	*	*	*	*	1.7	3.9	5.3	10.5	16.8	31.7
Male.....	*	*	*	*	*	*	6.6	11.5	18.9	28.0
Female.....	*	*	*	*	*	4.0	4.4	9.9	15.6	33.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Measles (B05)

All races 3/, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Viral hepatitis (B15-B19)

All races 3/, both sexes.....	1.7	4.5	8.5	9.0	5.3	4.3	4.7	4.3	4.4	2.9
Male.....	2.2	6.3	12.5	13.9	7.7	5.4	4.9	4.4	5.1	3.0
Female.....	1.2	2.7	4.8	4.4	3.2	3.3	4.6	4.3	4.0	2.9
White, both sexes.....	1.7	4.6	8.5	8.5	4.8	4.0	4.3	3.9	4.1	2.7
Male.....	2.1	6.5	12.5	13.1	6.9	5.1	4.3	4.1	4.7	3.0
Female.....	1.2	2.7	4.6	4.0	2.8	2.9	4.3	3.8	3.6	2.6
Black, both sexes.....	1.9	4.3	10.5	14.3	9.1	5.7	5.9	5.2	5.8	*
Male.....	2.3	5.9	15.6	23.0	14.8	7.6	8.5	*	*	*
Female.....	1.5	3.0	6.2	7.1	4.5	4.4	4.2	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Other and unspecified infectious and parasitic diseases and their sequelae (A00,A05,A20-A36,A42-A44,A48-A49,A54-A79,A81-A82,A85.0-A85.1,A85.8,A86-B04,B06-B09,B25-B49,B55-B99)

All races 3/, both sexes.....	0.6	0.9	1.4	2.2	3.5	4.8	6.7	9.5	13.5	20.0
Male.....	0.7	1.1	1.9	2.5	4.0	5.2	8.4	10.9	17.2	25.3
Female.....	0.5	0.8	1.0	2.0	3.1	4.5	5.4	8.4	11.2	17.5
White, both sexes.....	0.5	0.7	1.4	2.1	3.4	4.7	6.7	9.4	13.5	20.5
Male.....	0.6	0.9	1.8	2.4	3.8	4.9	8.2	10.8	17.3	25.8
Female.....	0.3	0.6	0.9	1.8	2.9	4.6	5.4	8.3	11.1	18.0
Black, both sexes.....	1.3	2.0	2.3	3.1	5.9	6.7	6.8	11.2	14.7	17.2
Male.....	*	2.3	3.2	3.2	6.8	9.8	9.7	12.4	16.9	23.8
Female.....	1.3	1.8	1.6	3.0	5.2	4.4	4.8	10.4	13.5	14.5

Malignant neoplasms (C00-C97)

All races 3/, both sexes.....	41.2	82.1	149.4	249.4	398.6	610.3	847.0	1,133.0	1,414.7	1,590.2
Male.....	36.0	78.8	160.0	279.6	459.3	720.6	1,027.9	1,431.9	1,878.7	2,249.2
Female.....	46.3	85.5	139.2	220.9	342.8	513.8	699.2	912.8	1,121.7	1,276.7
White, both sexes.....	39.5	78.5	143.0	240.7	391.6	607.1	849.6	1,138.3	1,425.0	1,602.3
Male.....	34.9	75.0	152.3	266.5	447.1	710.1	1,020.2	1,427.8	1,882.0	2,253.2
Female.....	44.2	82.0	133.9	215.9	339.7	515.2	707.3	920.7	1,132.7	1,291.6
Black, both sexes.....	57.4	118.4	221.5	362.4	546.9	779.3	990.2	1,288.9	1,521.4	1,668.2
Male.....	48.6	116.5	250.0	444.2	692.0	1,006.0	1,315.7	1,772.8	2,187.2	2,637.1
Female.....	65.1	120.0	197.2	295.3	433.3	612.4	765.7	997.2	1,170.9	1,265.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasms of lip, oral cavity and pharynx (C00-C14)

All races 3/, both sexes.....	0.8	1.7	3.5	5.4	7.1	9.3	10.7	12.7	14.2	17.1
Male.....	1.1	2.6	5.5	8.6	11.9	14.9	16.2	19.7	20.6	24.0
Female.....	0.6	0.9	1.7	2.4	2.8	4.3	6.1	7.6	10.1	13.8
White, both sexes.....	0.7	1.5	3.3	5.0	6.9	8.9	10.6	12.7	14.4	17.6
Male.....	0.9	2.3	5.1	7.9	11.6	14.1	15.5	19.4	20.8	24.4
Female.....	0.4	0.7	1.5	2.2	2.6	4.2	6.5	7.7	10.3	14.3
Black, both sexes.....	1.5	3.0	5.4	9.1	10.6	14.3	13.0	14.7	11.9	14.2
Male.....	2.1	4.3	9.1	15.5	17.5	26.1	25.4	26.1	19.6	23.8
Female.....	*	1.8	2.2	3.9	5.2	5.6	4.4	7.7	7.8	10.3

Malignant neoplasm of esophagus (C15)

All races 3/, both sexes.....	0.9	2.4	4.3	8.3	12.9	16.9	22.2	24.4	27.9	25.0
Male.....	1.5	4.1	7.6	14.5	22.8	30.2	38.6	44.2	52.8	48.4
Female.....	0.2	0.7	1.2	2.4	3.7	5.2	8.9	9.9	12.1	13.9
White, both sexes.....	0.9	2.5	4.3	8.1	13.0	17.2	22.8	25.0	28.3	25.8
Male.....	1.6	4.3	7.6	14.3	23.1	30.8	39.5	45.1	53.8	49.8
Female.....	*	0.6	1.0	2.2	3.5	5.0	8.8	10.0	12.0	14.3
Black, both sexes.....	1.0	2.6	6.0	12.0	16.5	19.7	23.3	24.0	27.5	18.7
Male.....	*	3.8	10.2	20.3	28.9	35.7	40.8	44.7	49.3	39.9
Female.....	*	1.6	2.5	5.2	6.8	7.9	11.3	11.5	16.0	9.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasm of stomach (C16)

All races 3/, both sexes.....	1.3	2.2	3.1	4.6	7.2	11.0	15.9	21.9	29.0	35.4
Male.....	1.5	2.5	4.1	6.3	10.1	16.1	23.1	30.8	41.4	51.1
Female.....	1.1	1.8	2.2	3.0	4.5	6.6	10.1	15.3	21.1	27.9
White, both sexes.....	1.1	1.8	2.6	3.8	6.0	9.6	13.7	19.0	25.4	31.9
Male.....	1.4	2.0	3.4	5.3	8.3	14.2	20.1	26.9	35.4	46.4
Female.....	0.9	1.6	1.8	2.3	3.8	5.6	8.4	13.1	19.1	25.0
Black, both sexes.....	1.9	3.7	6.4	9.4	15.4	21.3	29.7	43.3	58.7	65.4
Male.....	2.3	5.1	9.6	13.2	24.1	33.4	45.0	68.2	93.8	96.0
Female.....	1.6	2.5	3.6	6.4	8.5	12.3	19.2	28.3	40.2	52.7

Malignant neoplasms of colon, rectum and anus (C18-C21)

All races 3/, both sexes.....	4.1	8.0	14.1	22.4	34.3	50.4	72.3	100.7	141.1	200.8
Male.....	4.4	8.7	16.3	26.8	42.9	62.0	90.6	123.5	173.0	223.5
Female.....	3.8	7.3	12.1	18.3	26.5	40.1	57.4	83.9	121.0	190.0
White, both sexes.....	3.9	7.4	13.1	20.8	32.2	48.6	70.4	98.7	140.3	200.9
Male.....	4.1	8.0	15.2	24.7	40.7	59.7	88.4	121.3	172.8	223.1
Female.....	3.6	6.9	11.1	17.0	24.3	38.7	55.5	81.7	119.5	190.3
Black, both sexes.....	5.8	12.4	24.1	38.3	59.1	75.4	101.5	137.7	177.9	225.4
Male.....	6.7	14.2	28.4	46.7	74.4	98.0	130.5	175.3	218.7	266.9
Female.....	5.1	10.9	20.5	31.4	47.2	58.8	81.5	115.0	156.4	208.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasms of liver and intrahepatic bile ducts (C22)

All races 3/, both sexes.....	1.2	3.4	8.2	12.3	13.3	17.1	23.8	30.2	36.0	32.0
Male.....	1.7	5.0	13.7	20.3	20.9	24.8	33.8	43.0	50.3	43.3
Female.....	0.7	1.8	3.0	4.9	6.4	10.4	15.6	20.8	26.9	26.7
White, both sexes.....	0.9	3.0	7.4	10.6	11.8	16.0	22.4	29.2	34.9	31.1
Male.....	1.3	4.4	12.1	17.3	17.9	22.8	31.4	41.2	49.4	41.8
Female.....	0.6	1.6	2.7	4.3	6.0	9.8	14.9	20.2	25.6	26.0
Black, both sexes.....	2.1	4.3	13.2	22.6	23.2	22.1	27.1	33.1	34.5	34.2
Male.....	3.4	6.7	23.0	40.7	41.9	36.4	41.7	50.0	45.9	50.1
Female.....	*	2.2	4.9	7.8	8.5	11.6	17.1	22.9	28.4	27.6

Malignant neoplasm of pancreas (C25)

All races 3/, both sexes.....	1.8	4.1	9.0	15.6	25.3	38.0	53.4	70.5	90.4	94.6
Male.....	2.2	4.8	11.2	19.3	31.3	45.7	61.3	79.2	100.6	104.9
Female.....	1.5	3.3	6.8	12.1	19.9	31.2	46.8	64.1	83.9	89.8
White, both sexes.....	1.8	3.9	8.4	15.0	25.1	37.5	52.5	70.1	89.5	93.6
Male.....	2.2	4.6	10.6	18.5	30.8	45.8	60.6	79.4	101.0	105.4
Female.....	1.4	3.3	6.3	11.7	19.7	30.0	45.6	63.1	82.2	88.0
Black, both sexes.....	2.2	5.4	14.5	23.6	32.5	50.6	68.8	88.4	110.6	114.1
Male.....	2.5	6.8	18.0	31.2	43.2	56.6	77.7	96.1	104.0	107.1
Female.....	2.0	4.1	11.5	17.3	24.0	46.2	62.7	83.8	114.1	117.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasm of larynx (C32)

All races 3/, both sexes.....	0.2	0.6	1.4	2.3	3.6	4.9	5.3	6.6	6.8	6.0
Male.....	0.3	1.1	2.4	4.1	6.1	8.4	8.8	12.4	13.6	13.9
Female.....	*	0.2	0.5	0.6	1.2	1.8	2.5	2.3	2.5	2.3
White, both sexes.....	0.2	0.6	1.3	2.0	3.2	4.6	5.0	6.2	6.6	5.9
Male.....	0.3	0.9	2.1	3.5	5.4	7.7	8.2	11.6	12.9	13.3
Female.....	*	0.2	0.5	0.6	1.1	1.8	2.3	2.2	2.6	2.3
Black, both sexes.....	*	1.3	3.1	4.9	7.8	9.4	10.1	13.0	9.1	8.2
Male.....	*	2.2	6.1	9.9	14.5	18.8	17.2	27.4	23.0	22.9
Female.....	*	*	*	*	*	*	5.2	*	*	*

Malignant neoplasms of trachea, bronchus and lung (C33-C34)

All races 3/, both sexes.....	6.8	19.0	38.7	69.2	128.4	213.6	292.9	363.2	381.8	299.8
Male.....	6.7	20.3	45.1	85.0	156.0	265.6	368.1	475.3	530.8	453.0
Female.....	7.0	17.8	32.5	54.4	103.1	168.1	231.5	280.6	287.7	227.0
White, both sexes.....	6.8	18.2	37.3	68.2	128.5	216.7	299.9	371.0	390.0	303.7
Male.....	6.5	18.8	42.5	81.3	152.7	264.2	370.0	478.9	536.0	453.3
Female.....	7.1	17.6	32.2	55.6	105.8	174.2	241.5	289.8	296.7	232.3
Black, both sexes.....	8.3	29.4	57.5	95.3	162.5	246.0	300.9	358.1	355.7	283.1
Male.....	9.3	35.7	75.6	139.1	234.8	361.1	441.2	529.9	571.1	504.8
Female.....	7.5	24.0	42.2	59.3	105.8	161.2	204.1	254.6	242.4	190.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant melanoma of skin (C43)

All races 3/, both sexes.....	1.4	2.2	3.2	4.8	6.0	7.8	10.4	14.1	17.5	19.9
Male.....	1.6	2.7	4.4	6.7	8.9	11.6	16.0	22.1	28.6	35.8
Female.....	1.2	1.7	2.0	3.0	3.3	4.5	5.9	8.3	10.6	12.4
White, both sexes.....	1.7	2.6	3.8	5.6	6.8	8.9	11.9	15.7	19.3	21.6
Male.....	2.0	3.2	5.2	7.8	10.1	13.1	18.2	24.4	31.6	38.9
Female.....	1.4	2.0	2.5	3.5	3.7	5.2	6.6	9.1	11.4	13.4
Black, both sexes.....	*	*	*	*	*	*	*	*	*	5.7
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Malignant neoplasm of breast (C50)

All races 3/, both sexes.....	6.6	11.0	16.6	23.4	31.0	39.4	45.8	60.3	81.8	116.6
Male.....	*	*	0.2	0.3	0.6	0.8	1.3	1.6	2.4	3.4
Female.....	13.0	21.6	32.3	45.1	58.9	73.2	82.3	103.5	131.9	170.4
White, both sexes.....	5.8	9.7	15.5	21.9	29.9	38.8	45.7	60.1	82.2	117.6
Male.....	*	*	0.2	0.3	0.6	0.8	1.3	1.5	2.5	3.4
Female.....	11.7	19.4	30.4	42.8	57.4	72.8	82.7	104.1	133.1	172.1
Black, both sexes.....	12.3	20.6	27.9	39.4	46.6	55.3	58.4	78.1	99.9	136.8
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	23.2	38.2	51.3	70.9	82.6	94.5	97.8	123.3	151.0	191.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasm of cervix uteri (C53)

All races 3/, both sexes.....	1.7	1.8	2.4	2.7	2.8	3.1	3.2	3.4	4.5	4.7
Male.....
Female.....	3.3	3.5	4.7	5.2	5.3	5.9	5.8	5.9	7.3	7.0
White, both sexes.....	1.5	1.7	2.2	2.5	2.4	2.7	2.9	2.8	4.1	4.0
Male.....
Female.....	3.0	3.3	4.3	4.9	4.7	5.1	5.2	5.0	6.7	5.9
Black, both sexes.....	2.9	2.9	4.1	4.1	5.7	7.1	6.5	9.3	9.3	13.0
Male.....
Female.....	5.4	5.3	7.7	7.5	10.1	12.3	11.0	14.9	14.2	18.4

Malignant neoplasms of corpus uteri and uterus, part unspecified (C54-C55)

All races 3/, both sexes.....	0.5	0.9	1.8	3.7	6.3	9.7	11.4	13.5	17.0	20.1
Male.....
Female.....	1.0	1.8	3.5	7.1	12.1	18.1	20.8	23.5	27.8	29.6
White, both sexes.....	0.4	0.9	1.7	3.5	5.8	8.3	10.2	12.4	16.0	19.9
Male.....
Female.....	0.9	1.8	3.4	6.8	11.2	15.7	18.7	21.6	26.2	29.4
Black, both sexes.....	*	1.2	2.6	5.5	12.8	24.5	24.7	29.1	31.9	27.0
Male.....
Female.....	*	2.2	4.7	10.0	22.9	42.5	41.7	46.7	48.7	38.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasms of kidney and renal pelvis (C64-C65)

All races 3/, both sexes.....	0.8	2.1	3.7	6.3	9.9	14.7	18.4	24.4	30.7	33.0
Male.....	1.1	2.9	5.4	9.2	14.6	21.2	25.4	35.1	45.1	50.9
Female.....	0.5	1.2	2.0	3.7	5.5	9.0	12.6	16.6	21.6	24.5
White, both sexes.....	0.8	2.1	3.6	6.4	10.1	15.1	19.0	24.8	31.4	33.4
Male.....	1.0	2.8	5.4	9.2	14.7	21.4	25.9	35.8	46.0	52.2
Female.....	0.5	1.3	1.9	3.8	5.7	9.4	13.2	16.5	22.1	24.5
Black, both sexes.....	1.1	2.6	4.2	7.0	10.7	13.7	16.7	26.0	28.2	30.2
Male.....	1.6	4.1	6.4	10.4	17.5	22.0	24.2	33.6	41.9	41.6
Female.....	*	1.3	2.4	4.2	5.3	7.6	11.5	21.3	21.0	25.5

Malignant neoplasm of bladder (C67)

All races 3/, both sexes.....	0.3	0.9	1.8	3.5	6.3	11.4	18.5	31.7	47.1	68.6
Male.....	0.4	1.2	2.7	5.4	10.1	18.5	30.4	54.1	84.3	132.7
Female.....	0.3	0.6	0.9	1.8	2.9	5.1	8.9	15.3	23.6	38.1
White, both sexes.....	0.3	0.9	1.8	3.6	6.7	12.0	19.7	33.0	49.1	71.2
Male.....	0.4	1.2	2.8	5.5	10.5	19.5	32.3	56.5	89.3	140.0
Female.....	0.2	0.5	0.8	1.7	3.1	5.2	9.2	15.3	23.4	38.4
Black, both sexes.....	*	1.2	2.0	4.4	5.6	9.9	14.6	28.3	37.2	53.9
Male.....	*	*	2.7	6.2	8.7	14.7	22.7	42.5	48.6	79.0
Female.....	*	*	*	2.9	3.1	6.4	9.0	19.7	31.3	43.5

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Malignant neoplasms of meninges, brain and other parts of central nervous system (C70-C72)

All races 3/, both sexes.....	2.4	3.6	5.2	7.9	10.6	14.3	17.0	19.4	20.8	16.1
Male.....	2.9	4.4	6.3	9.7	13.3	17.5	19.8	23.8	24.6	21.1
Female.....	1.8	2.8	4.1	6.2	8.1	11.5	14.8	16.1	18.5	13.8
White, both sexes.....	2.6	3.9	5.6	8.6	11.6	15.4	18.5	21.1	22.3	16.9
Male.....	3.1	4.8	6.9	10.4	14.4	18.8	21.3	25.7	26.4	22.5
Female.....	2.1	3.1	4.4	6.8	8.8	12.4	16.1	17.6	19.6	14.2
Black, both sexes.....	1.4	2.2	3.7	5.0	5.7	9.2	9.7	8.0	9.8	9.0
Male.....	2.0	2.8	4.3	6.6	7.3	11.0	11.8	8.9	*	*
Female.....	*	1.7	3.1	3.7	4.4	7.9	8.3	7.5	9.6	9.2

Malignant neoplasms of lymphoid, hematopoietic and related tissue (C81-C96)

All races 3/, both sexes.....	4.2	6.2	10.4	18.1	30.3	50.0	79.6	119.0	160.8	185.5
Male.....	5.2	7.5	13.1	22.5	38.2	64.1	102.3	156.8	218.0	253.4
Female.....	3.2	5.0	7.8	14.0	23.1	37.6	61.1	91.2	124.7	153.3
White, both sexes.....	3.8	6.0	10.0	17.5	30.3	50.3	81.5	122.3	166.1	192.7
Male.....	4.9	7.3	12.6	21.9	38.5	64.8	104.8	161.4	225.4	263.7
Female.....	2.7	4.7	7.4	13.4	22.6	37.2	62.1	93.0	128.1	158.9
Black, both sexes.....	7.1	8.8	15.0	25.6	37.7	58.5	80.7	105.2	131.1	138.6
Male.....	8.5	10.4	19.6	30.7	45.2	72.8	100.3	134.6	166.1	181.9
Female.....	5.8	7.4	11.1	21.4	31.9	48.0	67.1	87.5	112.6	120.5

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
Hodgkin's disease (C81)										
All races 3/, both sexes.....	0.3	0.3	0.4	0.5	0.6	0.9	1.3	1.8	2.6	2.4
Male.....	0.4	0.4	0.6	0.5	0.8	1.2	1.5	2.5	2.9	2.8
Female.....	0.2	*	0.2	0.4	0.5	0.7	1.1	1.4	2.5	2.2
White, both sexes.....	0.3	0.3	0.4	0.4	0.7	0.9	1.4	2.0	2.9	2.6
Male.....	0.4	0.4	0.5	0.5	0.8	1.2	1.6	2.6	3.1	2.9
Female.....	*	*	*	0.4	0.5	0.7	1.3	1.5	2.7	2.4
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Non-Hodgkin's lymphoma (C82-C85)										
All races 3/, both sexes.....	1.5	2.4	4.0	7.1	11.2	18.5	28.9	45.0	62.7	72.1
Male.....	2.1	3.1	5.2	9.2	14.1	24.1	36.7	56.0	79.3	91.6
Female.....	0.9	1.8	2.8	5.1	8.6	13.6	22.5	36.8	52.2	62.8
White, both sexes.....	1.3	2.3	4.0	7.1	11.5	19.5	30.6	47.4	66.3	76.6
Male.....	1.8	3.1	5.1	9.2	14.5	25.1	38.3	59.1	83.4	97.0
Female.....	0.8	1.6	2.8	5.1	8.8	14.4	24.1	38.6	55.4	66.8
Black, both sexes.....	2.7	3.3	4.6	8.0	10.7	14.8	18.4	23.5	28.6	31.2
Male.....	3.8	3.9	6.5	10.4	13.4	21.5	25.1	27.9	33.1	36.5
Female.....	1.8	2.8	3.0	6.1	8.5	9.8	13.8	20.8	26.3	29.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Leukemia (C91-C95)

All races 3/, both sexes.....	1.9	2.5	3.7	6.5	11.1	18.6	30.3	45.4	62.0	76.7
Male.....	2.1	2.8	4.5	8.2	14.3	24.6	40.7	63.8	92.4	109.4
Female.....	1.6	2.3	2.9	4.9	8.3	13.4	21.9	31.8	42.9	61.2
White, both sexes.....	1.7	2.6	3.7	6.6	11.4	19.1	31.4	47.4	64.8	80.2
Male.....	2.0	2.8	4.5	8.3	14.8	25.2	42.2	66.7	96.7	114.5
Female.....	1.5	2.3	2.9	4.9	8.3	13.7	22.4	32.9	44.3	63.9
Black, both sexes.....	2.7	2.7	4.5	7.4	11.5	18.0	28.4	35.1	45.2	51.9
Male.....	3.0	3.4	5.8	8.9	13.2	23.8	37.2	46.5	60.8	76.5
Female.....	2.4	2.2	3.5	6.1	10.2	13.6	22.3	28.3	37.0	41.7

Multiple myeloma and immunoproliferative neoplasms (C88,C90)

All races 3/, both sexes.....	0.5	1.0	2.3	4.0	7.3	11.9	19.0	26.7	33.3	34.1
Male.....	0.7	1.2	2.8	4.5	9.0	14.2	23.4	34.2	43.4	49.4
Female.....	0.4	0.8	1.8	3.5	5.7	9.9	15.5	21.1	27.0	26.8
White, both sexes.....	0.5	0.8	1.9	3.4	6.6	10.7	18.0	25.4	31.9	33.1
Male.....	0.6	1.0	2.5	3.8	8.4	13.3	22.6	32.8	42.1	49.1
Female.....	0.3	0.6	1.4	3.0	4.9	8.4	14.2	19.8	25.5	25.5
Black, both sexes.....	1.3	2.5	5.0	9.3	14.7	24.9	33.4	45.6	56.1	53.7
Male.....	*	2.6	6.0	10.3	17.3	26.6	37.8	58.4	72.2	65.4
Female.....	1.3	2.4	4.1	8.6	12.7	23.8	30.4	37.9	47.6	48.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Other and unspecified malignant neoplasms of lymphoid, hematopoietic and related tissue (C96)

All races 3/, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

All other and unspecified malignant neoplasms (C17,C23-C24,C26-C31,C37-C41,C44-C49,C51-C52,C57-C60,C62-C63,C66,C68-C69,C73-C80,C97)

All races 3/, both sexes.....	5.1	9.3	15.7	26.9	41.7	61.3	84.4	122.1	162.2	206.7
Male.....	5.2	10.2	18.7	32.2	50.2	73.7	103.5	149.8	208.1	260.9
Female.....	4.9	8.5	12.9	22.0	33.8	50.5	68.8	101.6	133.3	180.9
White, both sexes.....	4.9	9.0	14.9	26.2	40.8	61.0	85.3	124.1	165.1	212.4
Male.....	5.0	9.7	17.9	31.3	49.2	73.0	105.0	152.9	212.3	269.8
Female.....	4.8	8.3	12.0	21.2	33.0	50.3	68.8	102.5	134.9	184.9
Black, both sexes.....	7.0	13.5	23.9	37.9	57.5	76.3	90.4	122.5	149.7	170.8
Male.....	7.4	16.1	28.6	47.4	73.7	96.0	106.7	147.0	188.3	205.7
Female.....	6.6	11.3	19.9	30.2	44.7	61.8	79.2	107.8	129.4	156.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

In situ neoplasms, benign neoplasms and neoplasms of uncertain or unknown behavior (D00-D48)

All races 3/, both sexes.....	0.9	1.3	2.0	3.5	5.4	9.4	16.2	28.2	46.5	76.4
Male.....	1.0	1.4	2.2	4.3	6.6	11.6	19.9	37.4	63.9	95.7
Female.....	0.8	1.1	1.7	2.7	4.3	7.4	13.2	21.5	35.6	67.2
White, both sexes.....	0.9	1.2	2.0	3.5	5.3	9.4	16.5	29.1	47.9	79.4
Male.....	1.0	1.4	2.2	4.2	6.4	11.5	20.1	38.6	65.8	99.4
Female.....	0.8	1.0	1.7	2.8	4.2	7.5	13.4	21.9	36.4	69.9
Black, both sexes.....	1.3	1.7	2.3	4.1	6.7	10.2	18.0	24.3	38.2	49.4
Male.....	*	1.8	2.6	5.6	9.1	13.5	23.3	28.8	52.0	62.0
Female.....	*	1.6	2.1	2.8	4.9	7.8	14.4	21.6	30.9	44.2

Anemias (D50-D64)

All races 3/, both sexes.....	0.5	0.6	0.6	0.8	1.2	2.1	3.9	6.5	13.2	36.1
Male.....	0.5	0.5	0.7	0.8	1.2	2.2	3.9	7.1	14.2	34.3
Female.....	0.5	0.6	0.5	0.8	1.3	1.9	3.9	6.0	12.5	36.9
White, both sexes.....	0.2	0.2	0.4	0.5	1.1	1.9	3.6	6.3	12.9	36.4
Male.....	*	*	0.4	0.5	1.1	2.0	3.7	6.9	14.1	34.5
Female.....	*	0.3	0.3	0.5	1.1	1.7	3.5	5.8	12.1	37.3
Black, both sexes.....	2.7	3.0	2.3	3.1	2.8	4.7	7.6	9.3	18.2	35.7
Male.....	3.1	3.0	2.6	3.3	*	5.3	6.6	10.6	19.6	33.1
Female.....	2.4	2.9	2.0	2.8	3.0	4.2	8.3	8.5	17.4	36.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Diabetes mellitus (E10-E14)

All races 3/, both sexes.....	5.6	9.5	17.1	27.9	43.0	64.0	95.7	136.7	196.1	276.2
Male.....	6.8	12.2	20.8	34.4	52.0	78.0	112.9	155.8	228.2	307.4
Female.....	4.4	6.8	13.6	21.8	34.7	51.7	81.7	122.6	175.9	261.4
White, both sexes.....	4.8	8.3	14.8	24.0	37.9	57.1	86.3	126.5	182.6	262.3
Male.....	6.0	10.8	18.4	30.3	47.0	72.0	104.6	148.2	218.8	300.4
Female.....	3.6	5.7	11.4	18.0	29.4	43.8	71.0	110.2	159.4	244.1
Black, both sexes.....	12.1	19.1	36.1	60.4	93.0	129.2	188.7	256.2	356.0	442.1
Male.....	14.0	24.5	41.7	72.3	106.2	145.4	206.1	269.6	378.0	393.5
Female.....	10.4	14.5	31.4	50.7	82.6	117.3	176.8	248.2	344.3	462.4

Nutritional deficiencies (E40-E64)

All races 3/, both sexes.....	0.1	0.1	0.3	0.5	0.8	1.3	2.2	4.3	8.6	24.4
Male.....	*	*	0.3	0.5	0.8	1.4	2.5	4.2	9.2	22.1
Female.....	*	*	0.3	0.4	0.8	1.2	2.0	4.4	8.3	25.5
White, both sexes.....	*	0.1	0.3	0.4	0.8	1.2	2.0	4.1	8.2	23.3
Male.....	*	*	0.3	0.4	0.7	1.2	2.1	3.9	8.7	21.2
Female.....	*	*	0.3	0.4	0.9	1.1	1.8	4.2	7.9	24.4
Black, both sexes.....	*	*	*	*	*	2.7	5.2	7.8	14.0	36.4
Male.....	*	*	*	*	*	*	6.3	9.7	16.9	33.1
Female.....	*	*	*	*	*	*	4.4	6.7	12.4	37.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Meningitis (G00,G03)

All races 3/, both sexes.....	0.1	0.2	0.3	0.2	0.3	0.4	0.4	0.7	0.7	0.7
Male.....	*	0.3	0.3	0.3	0.3	0.4	0.5	0.7	*	*
Female.....	*	*	0.3	*	0.3	*	*	0.7	0.6	0.7
White, both sexes.....	0.1	0.2	0.2	0.2	0.2	0.3	0.4	0.7	0.7	0.7
Male.....	*	0.3	0.3	0.3	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	0.7	*	0.7
Black, both sexes.....	*	*	0.8	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Parkinson's disease (G20-G21)

All races 3/, both sexes.....	*	*	0.2	0.7	1.9	6.5	18.7	50.5	99.4	143.5
Male.....	*	*	0.3	0.8	2.6	9.4	26.7	74.8	152.8	228.0
Female.....	*	*	*	0.5	1.3	3.9	12.2	32.6	65.7	103.3
White, both sexes.....	*	*	0.2	0.7	1.9	6.9	20.0	54.1	105.4	151.6
Male.....	*	*	0.3	0.9	2.7	9.8	28.1	79.7	161.6	240.9
Female.....	*	*	*	0.6	1.2	4.3	13.2	34.9	69.4	109.0
Black, both sexes.....	*	*	*	*	2.2	4.5	11.0	25.1	48.9	65.9
Male.....	*	*	*	*	*	8.2	17.8	38.1	77.6	99.4
Female.....	*	*	*	*	*	*	6.3	17.3	33.8	52.0

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Alzheimer's disease (G30)

All races 3/, both sexes.....	*	0.1	0.3	1.3	3.4	10.0	33.8	103.4	270.8	849.1
Male.....	*	*	0.3	1.2	3.2	9.4	31.6	94.9	240.3	646.0
Female.....	*	0.2	0.3	1.3	3.6	10.5	35.7	109.7	290.1	945.7
White, both sexes.....	*	0.1	0.3	1.4	3.7	10.6	34.9	106.6	280.9	879.4
Male.....	*	*	0.3	1.3	3.3	10.1	32.1	97.1	248.8	670.4
Female.....	*	*	0.3	1.5	4.0	11.0	37.3	113.7	301.4	979.2
Black, both sexes.....	*	*	*	*	2.1	7.4	35.0	103.2	234.4	680.1
Male.....	*	*	*	*	*	6.2	37.8	101.4	209.3	500.6
Female.....	*	*	*	*	*	8.3	33.1	104.3	247.7	754.7

Major cardiovascular diseases (I00-I78)

All races 3/, both sexes.....	45.1	80.4	132.7	200.6	305.5	470.1	756.7	1,299.7	2,348.8	5,679.0
Male.....	61.8	111.8	188.5	286.1	423.4	629.4	978.4	1,626.6	2,832.4	5,894.7
Female.....	28.4	49.7	79.2	119.9	197.3	330.6	575.6	1,059.0	2,043.3	5,576.4
White, both sexes.....	39.4	71.6	117.3	180.0	281.5	438.8	723.7	1,273.5	2,342.8	5,777.1
Male.....	55.0	102.3	170.4	260.7	393.9	593.2	941.1	1,598.2	2,838.8	6,037.2
Female.....	23.6	40.9	65.2	102.2	176.3	300.9	542.4	1,029.5	2,025.5	5,652.9
Black, both sexes.....	88.9	156.6	272.6	401.7	586.1	835.8	1,195.7	1,812.8	2,779.0	5,428.0
Male.....	118.8	202.8	367.9	560.8	812.0	1,120.7	1,551.0	2,291.2	3,311.9	5,181.6
Female.....	62.6	116.4	191.8	271.2	409.1	626.1	950.6	1,524.5	2,498.5	5,530.5

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Hypertensive heart disease (I11)

All races 3/, both sexes.....	4.2	6.8	9.7	12.5	15.3	17.8	24.4	35.5	65.3	192.3
Male.....	5.8	9.5	13.6	17.4	21.3	23.6	27.9	40.2	64.6	146.3
Female.....	2.7	4.2	6.0	7.9	9.7	12.6	21.6	32.1	65.8	214.1
White, both sexes.....	3.1	5.3	7.3	9.5	11.7	14.2	19.8	29.9	59.0	184.6
Male.....	4.3	7.6	10.6	13.6	16.5	18.9	22.7	34.1	56.9	138.5
Female.....	1.8	2.9	4.1	5.5	7.2	10.0	17.3	26.8	60.4	206.5
Black, both sexes.....	12.9	18.9	29.7	38.8	50.4	53.3	71.9	101.7	145.3	311.8
Male.....	17.4	25.0	40.7	53.1	73.4	75.1	88.8	122.2	171.5	266.9
Female.....	8.9	13.7	20.4	27.1	32.3	37.2	60.2	89.4	131.5	330.5

Hypertensive heart and renal disease (I13)

All races 3/, both sexes.....	0.2	0.3	0.5	0.7	1.1	1.6	2.4	4.5	8.1	22.3
Male.....	0.3	0.5	0.6	1.0	1.3	1.9	2.5	4.8	8.9	23.0
Female.....	*	0.2	0.3	0.5	0.9	1.4	2.3	4.3	7.6	22.0
White, both sexes.....	*	0.1	0.2	0.4	0.6	1.0	1.7	3.6	6.9	21.0
Male.....	*	0.2	0.4	0.5	0.7	1.2	1.7	3.8	7.9	21.5
Female.....	*	*	*	*	0.6	0.7	1.6	3.4	6.3	20.7
Black, both sexes.....	1.1	1.7	2.3	3.8	5.6	7.3	9.5	14.2	21.9	39.4
Male.....	1.8	2.4	2.7	5.5	8.2	8.2	11.2	16.8	23.0	42.5
Female.....	*	*	1.9	2.5	3.5	6.6	8.3	12.5	21.3	38.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Ischemic heart diseases (I20-I25)

All races 3/, both sexes.....	20.2	40.6	71.9	113.7	175.7	261.3	406.2	675.1	1,170.4	2,705.3
Male.....	30.9	62.4	111.5	174.6	260.3	376.2	566.1	914.1	1,554.7	3,089.2
Female.....	9.4	19.3	33.9	56.3	98.1	160.7	275.5	499.1	927.8	2,522.7
White, both sexes.....	19.5	39.4	68.4	108.2	168.7	251.9	396.7	670.1	1,177.7	2,762.1
Male.....	30.2	61.5	107.3	167.9	252.1	366.6	557.2	910.5	1,578.6	3,183.0
Female.....	8.7	17.3	30.1	50.7	90.5	149.5	262.8	489.4	921.3	2,561.2
Black, both sexes.....	27.5	58.2	114.3	182.7	280.2	396.2	571.0	854.9	1,284.2	2,466.1
Male.....	40.7	83.2	167.7	269.5	406.7	554.2	773.9	1,146.5	1,587.8	2,497.7
Female.....	16.0	36.5	69.1	111.4	181.2	280.0	431.1	679.1	1,124.4	2,452.9

Acute myocardial infarction (I21-I22)

All races 3/, both sexes.....	7.8	15.8	27.9	44.3	67.4	99.6	148.0	228.2	367.1	756.7
Male.....	11.6	24.1	42.8	66.9	98.5	140.2	201.3	298.7	472.4	855.8
Female.....	4.0	7.6	13.6	23.1	38.8	64.1	104.4	176.2	300.6	709.5
White, both sexes.....	7.7	15.8	27.3	43.6	66.3	97.9	146.2	227.5	367.8	766.9
Male.....	11.5	24.5	42.5	66.6	98.0	139.7	199.6	298.7	478.2	876.2
Female.....	3.8	7.1	12.3	21.4	36.6	60.6	101.6	174.1	297.1	714.8
Black, both sexes.....	10.2	19.9	39.1	62.8	94.6	137.1	195.9	278.5	420.0	750.5
Male.....	14.6	27.7	54.8	88.1	130.4	180.0	262.0	357.2	490.1	753.8
Female.....	6.4	13.0	25.7	42.0	66.4	105.5	150.3	231.1	383.1	749.1

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Other acute ischemic heart diseases (I24)

All races 3/, both sexes.....	0.4	0.6	1.1	1.8	2.5	3.4	4.4	6.4	9.6	20.8
Male.....	0.5	0.9	1.6	2.7	3.6	4.9	6.0	7.7	11.9	18.7
Female.....	0.2	0.4	0.6	0.9	1.5	2.0	3.1	5.5	8.2	21.8
White, both sexes.....	0.3	0.6	1.0	1.6	2.3	3.2	4.2	6.2	9.7	20.9
Male.....	0.5	0.9	1.4	2.5	3.3	4.6	5.8	7.2	12.1	18.8
Female.....	*	0.4	0.5	0.8	1.5	1.8	2.9	5.4	8.2	21.9
Black, both sexes.....	*	0.8	2.2	3.1	4.0	5.4	7.0	10.8	11.4	21.7
Male.....	*	*	3.4	4.9	6.6	7.8	10.6	15.5	*	20.4
Female.....	*	*	*	*	*	3.7	4.6	8.0	11.0	22.3

Other forms of chronic ischemic heart disease (I20,I25)

All races 3/, both sexes.....	12.0	24.2	42.9	67.6	105.8	158.3	253.8	440.5	793.8	1,927.9
Male.....	18.8	37.4	67.1	105.0	158.2	231.1	358.7	607.8	1,070.5	2,214.7
Female.....	5.2	11.2	19.8	32.4	57.8	94.6	168.0	317.4	619.0	1,791.4
White, both sexes.....	11.5	23.0	40.1	63.1	100.1	150.8	246.3	436.3	800.2	1,974.2
Male.....	18.2	36.1	63.4	98.8	150.8	222.2	351.8	604.6	1,088.3	2,287.9
Female.....	4.7	9.9	17.3	28.6	52.5	87.0	158.3	309.9	616.0	1,824.5
Black, both sexes.....	16.9	37.6	73.1	116.8	181.7	253.7	368.1	565.5	852.8	1,693.9
Male.....	25.3	54.4	109.5	176.6	269.6	366.4	501.3	773.8	1,085.5	1,723.5
Female.....	9.4	22.9	42.2	67.8	112.8	170.8	276.2	440.0	730.3	1,681.6

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Atherosclerotic cardiovascular disease, so described (I25.0)

All races 3/, both sexes.....	4.5	9.6	17.7	25.9	36.8	44.5	59.3	86.0	139.0	314.7
Male.....	7.3	15.2	28.2	41.3	56.7	65.8	83.9	115.5	179.7	326.1
Female.....	1.8	4.1	7.6	11.3	18.7	25.8	39.3	64.2	113.4	309.3
White, both sexes.....	4.3	9.0	16.2	23.5	33.7	40.2	54.5	80.6	134.2	312.5
Male.....	7.0	14.3	26.1	37.8	52.0	60.2	77.3	108.2	173.3	325.4
Female.....	1.6	3.6	6.4	9.7	16.5	22.2	35.5	59.8	109.2	306.3
Black, both sexes.....	6.5	16.0	32.4	50.0	73.7	91.9	114.7	155.3	214.2	395.7
Male.....	10.2	24.6	49.7	79.4	115.6	137.6	170.7	223.5	301.8	408.8
Female.....	3.3	8.6	17.8	25.9	40.8	58.3	76.1	114.2	168.1	390.3

All other forms of chronic ischemic heart disease (I20,I25.1-I25.9)

All races 3/, both sexes.....	7.5	14.6	25.2	41.7	69.0	113.8	194.5	354.6	654.7	1,613.2
Male.....	11.5	22.2	38.9	63.6	101.5	165.2	274.9	492.2	890.8	1,888.6
Female.....	3.4	7.1	12.2	21.1	39.1	68.8	128.8	253.1	505.6	1,482.2
White, both sexes.....	7.2	14.0	24.0	39.6	66.4	110.6	191.8	355.8	666.0	1,661.8
Male.....	11.2	21.8	37.3	61.0	98.8	162.0	274.5	496.4	915.0	1,962.6
Female.....	3.1	6.3	10.9	18.9	36.0	64.8	122.8	250.1	506.7	1,518.2
Black, both sexes.....	10.3	21.5	40.7	66.8	108.0	161.8	253.4	410.2	638.6	1,298.2
Male.....	15.2	29.8	59.8	97.2	154.0	228.8	330.6	550.2	783.7	1,314.7
Female.....	6.0	14.3	24.5	41.9	72.0	112.5	200.1	325.8	562.2	1,291.3

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Diseases of pericardium and acute myocarditis (I30-I31,I40)

All races 3/, both sexes.....	0.2	0.3	0.3	0.4	0.4	0.6	0.7	1.0	1.1	2.1
Male.....	0.2	0.3	0.3	0.4	0.5	0.7	0.9	1.3	*	2.3
Female.....	*	0.2	0.3	0.3	0.3	0.5	0.5	0.8	1.3	2.0
White, both sexes.....	0.2	0.2	0.2	0.3	0.3	0.5	0.7	1.0	1.2	2.1
Male.....	0.2	0.2	0.2	0.4	0.4	0.6	0.9	1.3	*	2.3
Female.....	*	0.2	0.3	0.3	*	0.5	*	0.8	1.4	2.0
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Heart failure (I50)

All races 3/, both sexes.....	1.0	1.7	3.3	6.2	11.2	21.3	40.2	81.7	174.6	554.4
Male.....	1.3	2.2	4.0	8.1	13.4	26.1	48.8	94.2	197.7	552.8
Female.....	0.6	1.2	2.6	4.5	9.2	17.1	33.2	72.5	160.0	555.1
White, both sexes.....	0.7	1.3	2.5	5.1	10.0	19.8	39.3	81.5	177.4	574.5
Male.....	0.9	1.7	3.2	6.6	11.9	24.6	47.9	93.6	201.5	575.8
Female.....	0.5	0.9	1.9	3.7	8.2	15.4	32.2	72.3	162.0	573.8
Black, both sexes.....	3.2	5.0	9.6	16.7	25.1	40.3	62.3	110.7	188.1	460.4
Male.....	4.7	6.8	11.5	23.0	32.3	48.1	77.7	132.4	210.6	433.4
Female.....	1.8	3.4	8.0	11.6	19.4	34.5	51.7	97.7	176.3	471.6

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

All other forms of heart disease (I26-I28,I34-I38,I42-I49,I51)

All races 3/, both sexes.....	9.9	14.6	20.7	28.5	41.2	63.5	101.3	171.4	315.8	770.9
Male.....	12.3	18.5	27.1	37.1	52.4	78.5	123.7	204.1	367.3	790.5
Female.....	7.4	10.9	14.6	20.3	30.9	50.3	83.0	147.3	283.3	761.7
White, both sexes.....	8.5	12.7	18.0	25.3	37.7	58.7	96.8	169.6	317.0	793.5
Male.....	10.5	16.5	23.8	33.1	48.0	72.7	117.7	202.3	367.5	816.1
Female.....	6.5	9.0	12.4	17.8	28.0	46.2	79.3	145.0	284.7	782.7
Black, both sexes.....	20.8	31.0	45.7	60.7	82.9	122.1	167.6	230.1	363.4	646.4
Male.....	27.4	37.0	60.1	80.7	108.8	159.6	213.6	275.8	448.2	627.2
Female.....	14.9	25.9	33.5	44.4	62.5	94.5	135.9	202.5	318.8	654.3

Essential hypertension and hypertensive renal disease (I10,I12,I15)

All races 3/, both sexes.....	1.1	1.9	3.8	5.2	8.1	12.8	20.4	35.1	67.9	191.1
Male.....	1.6	2.4	4.8	6.5	10.0	14.6	22.4	38.4	66.8	157.9
Female.....	0.7	1.4	2.9	4.0	6.3	11.2	18.8	32.7	68.6	207.0
White, both sexes.....	0.8	1.2	2.6	3.7	6.1	10.1	17.1	30.5	62.1	183.0
Male.....	1.1	1.6	3.3	5.0	7.5	11.6	18.7	33.6	61.1	150.4
Female.....	0.4	0.8	1.9	2.4	4.7	8.7	15.7	28.2	62.7	198.6
Black, both sexes.....	3.8	7.1	13.6	18.3	28.1	38.6	53.3	87.2	132.9	297.6
Male.....	5.1	8.7	17.0	21.1	35.8	47.2	61.9	101.8	139.1	245.6
Female.....	2.7	5.7	10.7	16.0	22.1	32.3	47.3	78.5	129.7	319.2

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Cerebrovascular diseases (I60-I69)

All races 3/, both sexes.....	6.4	11.4	17.9	26.0	39.8	69.4	122.6	231.7	438.8	1,015.5
Male.....	6.8	12.5	20.4	31.2	46.7	79.3	138.9	253.2	445.8	895.7
Female.....	6.0	10.4	15.6	21.2	33.4	60.7	109.3	215.9	434.4	1,072.4
White, both sexes.....	5.0	9.0	14.1	20.9	34.2	61.4	113.0	223.0	433.2	1,026.1
Male.....	5.5	9.9	16.3	24.7	39.8	69.2	126.6	242.0	436.3	905.0
Female.....	4.5	8.1	12.0	17.2	29.0	54.5	101.6	208.7	431.3	1,083.8
Black, both sexes.....	15.3	28.0	46.7	65.6	93.1	145.8	216.5	344.3	539.4	996.6
Male.....	15.5	30.6	53.3	86.8	118.9	186.6	271.7	407.7	620.4	866.9
Female.....	15.1	25.7	41.2	48.2	72.9	115.8	178.5	306.1	496.8	1,050.6

Atherosclerosis (I70)

All races 3/, both sexes.....	*	0.2	0.4	0.8	1.4	2.8	6.1	12.2	24.6	83.3
Male.....	*	0.3	0.6	1.1	2.0	3.7	7.4	13.7	27.2	76.5
Female.....	*	*	0.3	0.6	0.7	2.0	5.1	11.1	23.0	86.5
White, both sexes.....	*	0.1	0.4	0.8	1.3	2.8	6.0	12.4	25.2	86.0
Male.....	*	0.2	0.6	1.1	1.8	3.7	7.3	14.1	28.1	79.2
Female.....	*	*	0.3	0.6	0.8	2.1	5.0	11.1	23.3	89.2
Black, both sexes.....	*	*	*	1.1	2.4	3.2	8.3	13.0	23.0	69.9
Male.....	*	*	*	*	4.5	4.6	10.3	13.3	22.3	62.9
Female.....	*	*	*	*	*	*	6.9	12.8	23.5	72.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Other diseases of circulatory system (I71-I78)

All races 3/, both sexes.....	1.4	1.9	3.2	5.1	9.4	16.0	27.3	43.3	68.5	121.4
Male.....	2.0	2.7	4.5	7.4	13.4	22.0	35.4	54.8	86.6	142.8
Female.....	0.8	1.1	1.9	3.0	5.7	10.7	20.7	34.8	57.0	111.3
White, both sexes.....	1.1	1.6	2.6	4.6	9.0	15.5	27.7	43.6	68.7	122.9
Male.....	1.6	2.3	3.8	6.7	13.1	21.5	36.1	55.1	87.6	146.5
Female.....	0.7	0.9	1.5	2.6	5.2	10.1	20.7	35.0	56.6	111.7
Black, both sexes.....	3.1	4.1	7.2	10.4	14.0	22.7	29.6	48.8	73.8	126.1
Male.....	4.8	5.8	10.9	15.0	18.1	30.2	36.6	65.1	79.7	126.6
Female.....	1.7	2.7	4.1	6.6	10.7	17.2	24.8	39.0	70.7	125.8

Aortic aneurysm and dissection (I71)

All races 3/, both sexes.....	1.0	1.3	2.1	3.3	6.0	10.2	17.7	27.2	41.3	59.5
Male.....	1.5	2.0	3.3	5.1	9.2	15.0	24.5	36.0	55.4	81.8
Female.....	0.5	0.7	1.0	1.7	3.1	6.0	12.2	20.7	32.4	48.9
White, both sexes.....	0.8	1.1	1.8	3.0	5.9	10.0	18.5	28.1	42.4	61.6
Male.....	1.2	1.7	2.8	4.7	9.3	15.0	25.6	37.0	57.4	85.8
Female.....	0.4	0.5	0.8	1.4	2.7	5.6	12.6	21.4	32.8	50.1
Black, both sexes.....	2.5	3.1	4.9	6.3	7.7	12.4	13.6	23.1	30.7	40.4
Male.....	4.0	4.6	7.9	9.8	10.1	16.3	17.5	32.8	29.7	41.6
Female.....	*	1.8	2.4	3.5	5.8	9.6	10.8	17.3	31.3	39.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Other diseases of arteries, arterioles and capillaries (I72-I78)

All races 3/, both sexes.....	0.4	0.5	1.0	1.8	3.4	5.8	9.6	16.1	27.2	62.0
Male.....	0.4	0.7	1.2	2.3	4.1	7.0	10.9	18.8	31.2	61.0
Female.....	0.3	0.4	0.9	1.3	2.7	4.7	8.5	14.1	24.6	62.4
White, both sexes.....	0.3	0.5	0.9	1.6	3.1	5.4	9.2	15.6	26.3	61.3
Male.....	0.4	0.6	1.0	2.0	3.8	6.5	10.5	18.1	30.3	60.7
Female.....	0.3	0.4	0.7	1.2	2.5	4.5	8.1	13.6	23.7	61.6
Black, both sexes.....	*	1.0	2.3	4.1	6.3	10.3	16.0	25.6	43.1	85.6
Male.....	*	*	3.0	5.2	8.1	14.0	19.0	32.3	50.0	85.0
Female.....	*	*	1.7	3.1	4.9	7.6	14.0	21.6	39.4	85.9

Other disorders of circulatory system (I80-I99)

All races 3/, both sexes.....	0.9	1.2	1.4	1.6	2.0	2.3	3.5	5.7	8.2	17.4
Male.....	1.0	1.4	1.7	1.9	2.3	2.6	3.8	5.8	8.3	15.8
Female.....	0.7	1.0	1.1	1.3	1.7	2.1	3.3	5.7	8.2	18.2
White, both sexes.....	0.8	1.0	1.3	1.4	1.8	2.3	3.4	5.7	8.2	17.4
Male.....	1.0	1.2	1.6	1.6	2.1	2.5	3.9	5.8	8.2	16.0
Female.....	0.5	0.8	1.0	1.3	1.6	2.0	3.0	5.7	8.2	18.0
Black, both sexes.....	1.8	3.1	2.4	3.3	4.3	3.8	5.4	7.8	10.5	23.0
Male.....	1.9	3.6	3.1	5.0	5.3	4.8	*	*	*	19.5
Female.....	1.8	2.6	1.7	1.9	3.5	*	5.8	7.5	10.0	24.4

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Emphysema (J43)

All races 3/, both sexes.....	0.2	0.7	1.5	3.3	6.9	13.0	22.1	33.1	42.4	45.5
Male.....	0.3	0.9	1.9	3.9	8.1	15.3	26.4	40.9	53.8	61.6
Female.....	*	0.5	1.1	2.7	5.7	11.0	18.5	27.3	35.1	37.9
White, both sexes.....	0.2	0.7	1.6	3.5	7.3	14.0	24.0	35.0	44.9	48.2
Male.....	0.3	0.9	2.0	4.1	8.3	16.0	28.3	42.1	55.9	64.0
Female.....	*	0.5	1.2	3.0	6.3	12.1	20.4	29.6	37.9	40.6
Black, both sexes.....	*	1.0	1.6	2.6	5.6	9.3	11.8	22.1	23.3	24.0
Male.....	*	*	2.2	3.7	9.1	14.4	18.1	36.7	37.8	45.9
Female.....	*	*	*	*	2.8	5.6	7.5	13.3	15.6	14.8

Asthma (J45-J46)

All races 3/, both sexes.....	0.9	1.1	1.3	1.3	1.5	2.0	2.3	3.5	5.5	12.0
Male.....	0.7	0.9	1.0	1.2	1.3	1.5	1.6	2.4	4.4	7.1
Female.....	1.0	1.4	1.6	1.5	1.7	2.4	3.0	4.2	6.3	14.2
White, both sexes.....	0.6	0.8	0.9	1.0	1.2	1.6	2.0	3.2	5.0	11.8
Male.....	0.5	0.7	0.8	0.8	0.9	1.2	1.2	2.0	3.7	6.7
Female.....	0.8	0.9	1.1	1.1	1.5	2.1	2.6	4.1	5.8	14.2
Black, both sexes.....	2.5	3.7	4.1	4.3	4.3	4.5	5.9	5.2	8.1	11.7
Male.....	2.3	2.6	3.2	4.0	4.9	5.0	*	*	*	*
Female.....	2.8	4.5	4.8	4.6	3.7	4.0	6.9	*	8.2	14.1

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Pneumonitis due to solids and liquids (J69)

All races 3/, both sexes.....	0.4	0.8	1.2	2.2	3.4	5.8	12.7	25.6	58.1	153.3
Male.....	0.5	1.0	1.6	2.9	4.2	7.5	17.2	36.2	81.7	222.0
Female.....	0.3	0.6	0.9	1.4	2.7	4.4	9.1	17.8	43.2	120.7
White, both sexes.....	0.4	0.8	1.2	2.0	3.3	5.8	12.9	25.8	58.9	157.6
Male.....	0.5	1.1	1.5	2.6	4.0	7.4	17.1	36.0	82.3	229.4
Female.....	0.3	0.5	0.8	1.4	2.6	4.3	9.3	18.1	43.9	123.3
Black, both sexes.....	*	0.9	1.8	4.0	5.7	8.1	15.1	29.8	60.3	125.3
Male.....	*	*	2.2	6.1	7.4	11.7	23.6	47.4	92.5	160.6
Female.....	*	*	1.5	2.3	4.3	5.4	9.2	19.2	43.4	110.6

Other diseases of respiratory system (J00-J06,J30-J39,J67,J70-J98)

All races 3/, both sexes.....	1.4	2.3	4.0	7.0	12.2	21.9	37.3	59.4	90.9	138.9
Male.....	1.5	2.7	4.7	8.0	14.4	26.0	47.0	76.0	116.2	169.2
Female.....	1.4	2.0	3.3	6.0	10.3	18.3	29.3	47.3	74.9	124.5
White, both sexes.....	1.3	2.1	3.7	6.6	12.1	22.1	37.9	61.6	94.5	143.8
Male.....	1.3	2.3	4.4	7.6	14.0	26.5	47.7	79.3	119.9	175.8
Female.....	1.2	1.8	3.0	5.6	10.2	18.3	29.8	48.3	78.2	128.5
Black, both sexes.....	2.4	4.5	7.3	11.3	16.3	23.3	36.4	46.1	62.2	95.1
Male.....	2.5	5.5	8.6	13.3	20.4	25.9	45.0	54.0	83.7	113.9
Female.....	2.2	3.6	6.2	9.7	13.1	21.4	30.4	41.4	50.8	87.3

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Hernia (K40-K46)

All races 3/, both sexes.....	0.1	0.2	0.3	0.4	0.7	1.0	1.6	2.7	4.8	11.3
Male.....	*	0.2	0.3	0.5	0.7	0.7	1.9	2.7	4.8	12.0
Female.....	*	*	0.2	0.3	0.6	1.2	1.4	2.7	4.9	11.0
White, both sexes.....	*	0.2	0.2	0.4	0.7	0.9	1.6	2.8	4.8	12.1
Male.....	*	0.2	0.2	0.4	0.7	0.7	1.9	2.6	4.6	12.6
Female.....	*	*	*	0.4	0.7	1.1	1.4	2.9	4.9	11.8
Black, both sexes.....	*	*	*	*	*	*	2.5	*	6.8	6.0
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Chronic liver disease and cirrhosis (K70,K73-K74)

All races 3/, both sexes.....	8.3	15.5	22.2	24.6	24.3	25.5	28.2	29.3	27.2	19.8
Male.....	11.2	21.5	32.6	37.1	35.4	36.0	36.5	38.2	34.6	25.8
Female.....	5.4	9.6	12.2	12.9	14.1	16.3	21.4	22.7	22.6	17.0
White, both sexes.....	8.7	16.1	22.9	24.7	25.0	26.6	29.4	30.7	28.7	20.6
Male.....	11.8	22.6	33.6	37.1	36.3	37.0	37.7	39.5	36.4	27.2
Female.....	5.6	9.7	12.5	12.8	14.4	17.3	22.5	24.2	23.7	17.5
Black, both sexes.....	5.6	12.4	20.4	27.4	23.3	21.5	22.5	18.0	11.4	9.7
Male.....	7.4	15.7	31.1	42.9	36.4	36.4	34.1	31.0	13.5	*
Female.....	4.1	9.4	11.3	14.6	13.1	10.6	14.4	10.1	10.3	9.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Alcoholic liver disease (K70)

All races 3/, both sexes.....	5.8	10.1	13.4	13.7	12.5	10.8	9.2	6.9	4.3	2.1
Male.....	7.8	14.2	20.2	21.5	20.1	17.9	15.7	12.2	7.9	4.7
Female.....	3.9	6.1	6.9	6.3	5.6	4.7	3.9	3.0	1.9	0.9
White, both sexes.....	6.1	10.6	14.1	14.2	12.9	11.2	9.4	7.2	4.5	2.2
Male.....	8.2	15.0	21.1	22.3	20.6	18.2	15.8	12.5	8.3	4.9
Female.....	4.1	6.2	7.2	6.4	5.7	4.9	4.1	3.2	2.0	0.9
Black, both sexes.....	3.4	7.0	9.6	12.2	11.2	9.7	9.3	5.0	*	*
Male.....	4.4	9.2	15.5	19.5	19.5	18.1	18.1	11.1	*	*
Female.....	2.6	5.0	4.6	6.2	4.8	3.5	*	*	*	*

Other chronic liver disease and cirrhosis (K73-K74)

All races 3/, both sexes.....	2.5	5.4	8.8	10.9	11.8	14.7	18.9	22.4	23.0	17.7
Male.....	3.4	7.3	12.5	15.6	15.3	18.2	20.7	26.0	26.7	21.0
Female.....	1.6	3.5	5.3	6.6	8.5	11.7	17.5	19.7	20.6	16.1
White, both sexes.....	2.6	5.5	8.8	10.6	12.1	15.4	20.0	23.6	24.2	18.4
Male.....	3.6	7.6	12.5	14.9	15.7	18.8	21.8	27.0	28.1	22.3
Female.....	1.6	3.5	5.2	6.4	8.7	12.4	18.4	21.0	21.8	16.6
Black, both sexes.....	2.2	5.4	10.8	15.2	12.1	11.8	13.2	13.0	9.3	8.2
Male.....	3.0	6.5	15.7	23.4	17.0	18.3	16.0	19.9	*	*
Female.....	1.6	4.4	6.7	8.4	8.3	7.1	11.3	8.8	8.9	8.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Cholelithiasis and other disorders of gallbladder (K80-K82)

All races 3/, both sexes.....	0.2	0.2	0.4	0.6	0.8	1.9	3.2	5.7	10.4	23.3
Male.....	*	0.3	0.4	0.8	0.9	2.3	4.0	7.1	13.0	23.8
Female.....	*	0.2	0.4	0.5	0.8	1.6	2.5	4.7	8.8	23.1
White, both sexes.....	0.1	0.2	0.3	0.6	0.8	1.9	3.2	5.6	10.5	24.0
Male.....	*	0.3	0.3	0.7	0.9	2.4	4.0	7.2	13.0	24.4
Female.....	*	*	0.3	0.4	0.7	1.5	2.5	4.3	8.9	23.8
Black, both sexes.....	*	*	*	1.2	1.4	2.4	3.3	8.0	9.3	18.0
Male.....	*	*	*	*	*	*	*	*	13.5	19.5
Female.....	*	*	*	*	*	*	*	8.0	7.1	17.3

Nephritis, nephrotic syndrome and nephrosis (N00-N07,N17-N19,N25-N27)

All races 3/, both sexes.....	2.2	3.9	6.4	10.8	17.0	30.2	52.4	87.2	146.1	290.6
Male.....	2.5	4.3	7.5	12.5	19.7	33.7	60.8	104.7	189.6	376.3
Female.....	1.8	3.4	5.4	9.2	14.5	27.1	45.5	74.3	118.6	249.9
White, both sexes.....	1.5	2.8	4.8	8.3	13.1	25.0	45.3	80.4	140.1	282.5
Male.....	1.7	3.2	5.7	9.9	15.2	27.9	53.9	99.0	185.2	373.5
Female.....	1.3	2.3	3.9	6.8	11.0	22.4	38.1	66.4	111.2	239.0
Black, both sexes.....	6.8	12.1	19.5	32.2	54.4	81.2	123.9	174.1	235.8	437.1
Male.....	8.6	13.2	23.0	37.0	65.6	96.6	137.5	199.6	278.1	493.8
Female.....	5.2	11.1	16.5	28.2	45.6	69.9	114.5	158.8	213.6	413.6

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Acute and rapidly progressive nephritic and nephrotic syndrome (N00-N01,N04)

All races 3/, both sexes.....	*	*	*	*	*	*	*	0.3	0.7	0.9
Male.....	*	*	*	*	*	*	*	*	1.0	1.2
Female.....	*	*	*	*	*	*	*	*	*	0.7
White, both sexes.....	*	*	*	*	*	*	*	0.3	0.7	0.9
Male.....	*	*	*	*	*	*	*	*	1.0	*
Female.....	*	*	*	*	*	*	*	*	*	0.7
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Chronic glomerulonephritis, nephritis and nephropathy not specified as acute or chronic, and renal sclerosis unspecified (N02-N03,N05-N07,N26)

All races 3/, both sexes.....	0.1	0.3	0.3	0.4	0.9	1.4	2.7	5.1	9.8	22.3
Male.....	*	0.3	0.4	0.6	1.1	1.7	3.4	6.1	12.3	29.9
Female.....	*	0.3	0.2	0.3	0.7	1.2	2.1	4.3	8.1	18.7
White, both sexes.....	*	0.2	0.2	0.4	0.7	1.2	2.3	4.7	8.9	21.0
Male.....	*	0.2	0.3	0.5	0.9	1.4	3.1	5.8	11.6	28.7
Female.....	*	*	*	*	0.6	0.9	1.7	3.9	7.1	17.4
Black, both sexes.....	*	0.9	*	1.1	2.5	3.9	6.5	10.7	18.9	38.7
Male.....	*	*	*	*	*	5.0	7.6	12.8	20.9	45.0
Female.....	*	*	*	*	*	*	5.8	9.3	17.8	36.1

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Certain conditions originating in the perinatal period (P00-P96)

All races 3/, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Congenital malformations, deformations and chromosomal abnormalities (Q00-Q99)

All races 3/, both sexes.....	1.3	1.4	1.7	2.1	2.2	1.8	1.7	2.6	3.8	4.8
Male.....	1.3	1.6	1.7	2.4	2.4	2.0	1.8	3.0	3.8	5.0
Female.....	1.3	1.2	1.8	1.8	1.9	1.7	1.7	2.2	3.9	4.7
White, both sexes.....	1.3	1.4	1.8	2.2	2.3	1.8	1.7	2.7	3.8	4.9
Male.....	1.3	1.6	1.8	2.5	2.6	2.0	1.8	3.1	3.8	5.1
Female.....	1.3	1.2	1.8	1.9	2.0	1.6	1.6	2.3	3.8	4.8
Black, both sexes.....	1.2	1.4	1.7	2.1	*	*	*	*	4.9	*
Male.....	*	1.9	*	2.7	*	*	*	*	*	*
Female.....	*	*	1.9	*	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Symptoms, signs and abnormal clinical and laboratory findings, not elsewhere classified (R00-R99)

All races 3/, both sexes.....	3.8	4.6	5.5	6.4	7.4	10.0	16.6	30.4	63.2	251.4
Male.....	4.8	5.8	7.0	8.3	9.6	12.0	20.0	33.2	63.6	197.6
Female.....	2.7	3.4	4.0	4.6	5.4	8.2	13.8	28.4	63.0	277.0
White, both sexes.....	3.6	4.2	5.0	5.9	7.0	9.3	16.3	30.2	63.2	256.8
Male.....	4.7	5.2	6.2	7.6	9.1	11.2	19.6	32.6	63.7	201.3
Female.....	2.6	3.1	3.7	4.4	5.0	7.7	13.5	28.3	62.8	283.4
Black, both sexes.....	6.0	8.4	10.4	11.0	12.9	17.8	24.4	42.1	80.1	239.9
Male.....	7.6	10.7	14.2	16.2	17.6	23.8	32.3	51.3	82.4	182.7
Female.....	4.5	6.3	7.1	6.7	9.2	13.3	19.0	36.6	78.9	263.7

All other diseases (Residual) (D65-E07,E15-E34,E65-F99,G04-G12,G23-G25,G31-H93,K00-K22,K29-K31,K50-K66,K71-K72,K75-K76,K83-M99,N13.0-N13.5,N13.7-N13.9,N14,N15.0,N15.8-N15.9,N20-N23,N28-N39,N41-N64,N80-N98)

All races 3/, both sexes.....	20.0	30.8	45.0	60.5	82.0	118.8	186.8	337.6	639.2	1,701.9
Male.....	23.0	36.8	54.7	71.3	92.6	131.3	201.0	351.0	649.0	1,449.1
Female.....	17.1	25.0	35.7	50.3	72.2	107.8	175.3	327.7	633.0	1,822.1
White, both sexes.....	18.5	29.2	42.3	57.8	79.2	115.8	184.9	336.8	646.2	1,736.2
Male.....	21.7	35.5	51.7	68.0	89.1	127.1	197.2	347.3	654.4	1,479.5
Female.....	15.2	22.8	33.1	48.0	69.9	105.8	174.6	328.9	641.0	1,858.7
Black, both sexes.....	34.8	49.3	75.0	97.7	127.4	172.4	245.7	423.0	699.6	1,629.2
Male.....	37.3	55.3	90.5	119.2	153.2	208.8	286.2	482.1	753.4	1,363.2
Female.....	32.6	44.1	61.8	80.0	107.3	145.6	217.9	387.5	671.3	1,739.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Accidents (unintentional injuries) (V01-X59,Y85-Y86)

All races 3/, both sexes.....	41.8	46.9	45.7	38.9	35.2	38.9	53.1	80.8	137.1	286.7
Male.....	58.7	65.2	64.6	55.9	49.3	54.8	73.5	106.4	179.7	349.0
Female.....	25.0	29.0	27.5	23.0	22.3	25.1	36.4	62.0	110.3	257.0
White, both sexes.....	43.9	48.2	46.0	38.5	35.0	38.6	53.6	82.7	143.1	302.0
Male.....	60.9	66.3	64.1	54.3	48.5	53.3	73.7	107.5	186.6	366.1
Female.....	26.7	30.2	28.2	23.2	22.4	25.5	36.9	64.1	115.2	271.4
Black, both sexes.....	39.6	49.2	55.5	50.6	42.9	46.0	53.9	67.9	82.9	154.0
Male.....	60.8	74.6	85.2	81.6	69.1	76.9	81.0	103.6	110.7	198.0
Female.....	20.9	27.2	30.3	25.2	22.4	23.3	35.2	46.4	68.2	135.7

Transport accidents (V01-V99,Y85)

All races 3/, both sexes.....	15.9	16.7	16.1	15.4	14.1	15.2	18.1	21.3	25.0	24.1
Male.....	23.5	25.1	24.4	23.1	20.5	22.3	26.3	31.5	37.1	41.7
Female.....	8.4	8.4	8.2	8.1	8.2	9.0	11.4	13.7	17.3	15.7
White, both sexes.....	16.3	17.0	16.4	15.5	14.2	15.4	18.1	21.6	25.4	24.6
Male.....	23.8	25.4	24.5	23.1	20.3	22.3	26.2	31.5	37.2	41.9
Female.....	8.8	8.6	8.4	8.1	8.4	9.2	11.4	14.2	17.9	16.3
Black, both sexes.....	16.6	17.6	17.6	16.7	15.5	14.8	17.9	18.3	18.9	17.7
Male.....	27.7	28.6	29.0	27.1	26.1	24.7	29.0	34.1	34.4	39.1
Female.....	6.9	8.0	8.0	8.2	7.2	7.4	10.2	8.8	10.7	8.8

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Water, air and space, and other and unspecified transport accidents and their sequelae (V90-V99,Y85)

All races 3/, both sexes.....	0.7	0.9	1.1	1.1	1.1	0.8	1.0	0.6	0.6	0.6
Male.....	1.1	1.6	1.7	1.9	1.8	1.5	1.9	1.2	1.2	1.1
Female.....	0.3	0.2	0.4	0.4	0.4	*	*	*	*	*
White, both sexes.....	0.7	1.0	1.1	1.1	1.1	0.8	1.0	0.6	0.6	0.6
Male.....	1.2	1.7	1.8	1.9	1.9	1.5	1.9	1.2	1.2	1.3
Female.....	0.3	0.3	0.5	0.4	0.4	*	*	*	*	*
Black, both sexes.....	*	0.9	*	*	*	*	*	*	*	*
Male.....	*	1.9	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Nontransport accidents (W00-X59,Y86)

All races 3/, both sexes.....	25.9	30.2	29.5	23.6	21.1	23.7	35.0	59.6	112.1	262.6
Male.....	35.2	40.1	40.2	32.8	28.8	32.4	47.2	74.8	142.6	307.3
Female.....	16.6	20.5	19.4	14.9	14.0	16.0	25.0	48.3	92.9	241.4
White, both sexes.....	27.6	31.2	29.6	23.0	20.9	23.2	35.5	61.1	117.6	277.5
Male.....	37.1	40.9	39.6	31.2	28.2	31.0	47.4	76.0	149.4	324.1
Female.....	17.9	21.6	19.8	15.1	14.0	16.3	25.6	49.9	97.3	255.2
Black, both sexes.....	22.9	31.6	37.9	33.9	27.4	31.3	36.0	49.6	64.0	136.3
Male.....	33.1	46.0	56.2	54.5	43.0	52.2	52.0	69.5	76.3	158.9
Female.....	14.0	19.2	22.4	16.9	15.1	15.8	25.0	37.6	57.6	126.9

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Accidental drowning and submersion (W65-W74)

All races 3/, both sexes.....	1.1	1.1	1.1	0.9	1.1	0.9	1.1	1.4	1.4	1.6
Male.....	1.7	1.7	1.8	1.4	1.9	1.5	1.9	2.1	2.4	3.0
Female.....	0.5	0.4	0.4	0.4	0.4	0.5	0.4	0.9	0.8	0.9
White, both sexes.....	1.1	1.1	1.2	0.9	1.1	0.9	1.0	1.4	1.5	1.6
Male.....	1.7	1.7	1.9	1.3	1.8	1.5	1.8	2.0	2.6	3.2
Female.....	0.5	0.4	0.5	0.4	0.5	*	*	0.9	0.8	0.9
Black, both sexes.....	0.8	1.0	1.0	1.0	*	*	*	*	*	*
Male.....	*	2.0	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Accidental exposure to smoke, fire and flames (X00-X09)

All races 3/, both sexes.....	0.9	1.0	1.2	1.3	1.7	2.0	2.4	2.7	4.1	4.9
Male.....	1.2	1.3	1.6	1.9	2.4	2.7	3.0	3.2	5.1	6.5
Female.....	0.5	0.8	0.9	0.8	1.1	1.4	1.8	2.4	3.5	4.2
White, both sexes.....	0.8	0.9	1.2	1.2	1.6	1.8	2.1	2.4	3.8	4.1
Male.....	1.0	1.1	1.5	1.7	2.2	2.3	2.6	2.9	4.6	5.3
Female.....	0.5	0.7	0.8	0.8	1.1	1.4	1.7	2.0	3.3	3.5
Black, both sexes.....	1.6	1.8	2.0	2.7	2.7	4.4	5.7	7.2	8.8	15.5
Male.....	2.4	2.6	2.7	4.3	4.3	8.0	7.9	8.9	*	22.9
Female.....	*	*	*	*	*	*	4.2	6.1	7.1	12.4

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Accidental poisoning and exposure to noxious substances (X40-X49)

All races 3/, both sexes.....	19.2	21.6	19.4	12.1	6.4	3.5	2.7	2.6	2.9	3.5
Male.....	24.8	26.7	24.5	15.6	7.6	4.4	3.4	2.4	3.5	3.7
Female.....	13.8	16.6	14.5	8.7	5.3	2.6	2.1	2.7	2.5	3.4
White, both sexes.....	21.0	22.6	19.4	11.5	6.2	3.3	2.6	2.6	2.9	3.6
Male.....	26.9	27.6	24.0	14.3	7.0	3.9	3.3	2.4	3.6	3.9
Female.....	15.0	17.6	14.9	8.9	5.4	2.8	2.1	2.8	2.5	3.4
Black, both sexes.....	15.2	21.5	25.9	19.5	10.4	6.2	3.9	3.5	*	*
Male.....	19.9	29.1	37.1	31.3	16.3	11.2	6.0	*	*	*
Female.....	11.1	14.9	16.4	9.8	5.7	*	*	*	*	*

Other and unspecified nontransport accidents and their sequelae (W20-W31,W35-W64,W75-W99,X10-X39,X50-X59,Y86)

All races 3/, both sexes.....	2.9	3.7	4.3	4.6	5.5	7.2	10.9	17.9	33.1	85.8
Male.....	4.8	5.9	7.1	7.0	8.1	10.0	15.3	22.3	42.3	97.1
Female.....	1.1	1.6	1.7	2.3	3.1	4.8	7.3	14.6	27.3	80.4
White, both sexes.....	2.9	3.6	4.2	4.5	5.3	7.0	10.8	17.7	34.3	89.5
Male.....	4.5	5.8	6.9	6.9	7.9	9.6	15.2	21.9	44.2	101.4
Female.....	1.2	1.5	1.7	2.1	2.8	4.7	7.1	14.5	28.0	83.8
Black, both sexes.....	3.8	4.6	5.8	6.4	8.1	11.2	14.7	21.5	26.8	60.9
Male.....	6.8	7.6	9.6	9.7	12.0	16.9	19.9	31.4	29.0	67.1
Female.....	*	2.0	2.6	3.8	5.0	6.9	11.0	15.5	25.6	58.3

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Intentional self-harm (suicide) by other and unspecified means and their sequelae (*U03,X60-X71,X75-X84,Y87.0)

All races 3/, both sexes.....	9.5	10.0	9.3	7.7	6.0	4.1	3.5	3.9	4.3	4.6
Male.....	13.5	14.0	12.3	10.0	7.9	5.6	4.7	5.7	7.4	8.8
Female.....	5.6	6.1	6.5	5.7	4.3	2.8	2.5	2.5	2.3	2.5
White, both sexes.....	10.6	11.3	10.4	8.7	6.5	4.4	3.7	4.0	4.4	4.7
Male.....	14.9	15.6	13.6	10.9	8.5	5.9	4.9	5.8	7.7	9.1
Female.....	6.3	7.0	7.4	6.5	4.6	3.1	2.7	2.6	2.4	2.7
Black, both sexes.....	4.2	3.6	3.1	2.7	1.5	*	*	*	*	*
Male.....	6.6	5.7	4.6	4.2	*	*	*	*	*	*
Female.....	2.1	1.8	1.9	*	*	*	*	*	*	*

Assault (homicide) (*U01-*U02,X85-Y09,Y87.1)

All races 3/, both sexes.....	6.5	5.4	4.3	3.3	2.6	2.2	2.0	2.0	2.1	1.5
Male.....	9.4	7.8	6.7	5.1	4.0	3.3	2.9	3.0	2.5	1.5
Female.....	3.6	3.1	2.0	1.6	1.4	1.3	1.2	1.2	1.9	1.4
White, both sexes.....	4.5	3.8	3.2	2.4	2.0	1.7	1.8	1.5	2.0	1.2
Male.....	6.1	5.3	4.8	3.5	2.8	2.3	2.6	2.1	2.1	*
Female.....	2.8	2.4	1.7	1.3	1.3	1.2	1.0	1.1	1.8	1.3
Black, both sexes.....	20.5	16.9	13.1	10.6	7.9	6.6	4.7	7.3	5.1	*
Male.....	34.1	27.3	23.2	19.5	15.3	12.6	7.3	15.9	*	*
Female.....	8.5	7.8	4.5	3.2	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Assault (homicide) by discharge of firearms (*U01.4,X93-X95)

All races 3/, both sexes.....	4.2	3.1	2.2	1.5	1.1	1.0	0.9	0.7	0.6	0.4
Male.....	6.5	4.8	3.5	2.4	1.9	1.4	1.3	1.1	*	*
Female.....	1.8	1.4	0.9	0.7	0.5	0.7	0.5	*	0.6	0.5
White, both sexes.....	2.7	2.1	1.5	1.0	0.9	0.8	0.8	0.6	0.6	*
Male.....	4.0	3.0	2.3	1.4	1.4	0.9	1.2	0.7	*	*
Female.....	1.4	1.1	0.8	0.6	0.5	0.7	0.5	*	*	*
Black, both sexes.....	14.5	10.3	7.1	5.7	3.6	2.9	*	*	*	*
Male.....	25.4	18.2	13.6	10.6	7.6	5.5	*	*	*	*
Female.....	4.8	3.4	1.6	*	*	*	*	*	*	*

Assault (homicide) by other and unspecified means and their sequelae (*U01.0-*U01.3,*U01.5-*U01.9,*U02,X85-X92,X96-Y09,Y87.1)

All races 3/, both sexes.....	2.3	2.3	2.1	1.7	1.5	1.2	1.1	1.3	1.5	1.0
Male.....	2.9	3.0	3.2	2.7	2.1	1.9	1.6	2.0	1.8	1.3
Female.....	1.8	1.7	1.1	0.8	1.0	0.6	0.7	0.8	1.3	0.9
White, both sexes.....	1.8	1.7	1.7	1.4	1.1	0.9	0.9	0.9	1.4	0.8
Male.....	2.1	2.3	2.5	2.1	1.4	1.4	1.4	1.3	1.6	*
Female.....	1.4	1.2	0.9	0.7	0.8	0.5	0.5	0.6	1.2	0.8
Black, both sexes.....	6.1	6.6	6.0	4.9	4.3	3.7	2.7	5.0	*	*
Male.....	8.7	9.1	9.6	8.9	7.8	7.1	*	10.2	*	*
Female.....	3.7	4.4	2.9	*	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Legal intervention (Y35,Y89.0)

All races 3/, both sexes.....	0.2	0.2	0.1	*	*	*	*	*	*	*
Male.....	0.4	0.3	0.2	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	0.2	0.2	*	*	*	*	*	*	*	*
Male.....	0.3	0.3	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Events of undetermined intent (Y10-Y34,Y87.2,Y89.9)

All races 3/, both sexes.....	3.2	3.5	3.3	2.2	1.4	1.0	0.9	0.9	1.2	1.3
Male.....	3.9	4.0	3.9	2.7	1.7	1.3	1.1	1.3	1.7	1.6
Female.....	2.4	3.0	2.8	1.7	1.1	0.7	0.7	0.6	0.8	1.1
White, both sexes.....	3.3	3.5	3.3	2.1	1.3	1.0	0.8	0.9	1.0	1.3
Male.....	3.9	3.9	3.7	2.5	1.6	1.2	1.0	1.1	1.4	1.7
Female.....	2.6	3.1	3.0	1.7	1.0	0.8	0.7	0.7	0.7	1.1
Black, both sexes.....	3.3	4.2	4.5	3.3	2.4	*	*	*	*	*
Male.....	5.0	5.5	6.7	5.5	3.5	*	*	*	*	*
Female.....	1.9	3.0	2.6	*	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Discharge of firearms, undetermined intent (Y22-Y24)

All races 3/, both sexes.....	0.1	*	0.1	0.1	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	0.1	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Other and unspecified events of undetermined intent and their sequelae (Y10-Y21,Y25-Y34,Y87.2,Y89.9)

All races 3/, both sexes.....	3.1	3.4	3.2	2.1	1.3	0.9	0.8	0.8	1.1	1.3
Male.....	3.8	3.9	3.8	2.5	1.5	1.1	1.0	1.2	1.6	1.5
Female.....	2.4	3.0	2.7	1.6	1.1	0.7	0.6	0.6	0.8	1.1
White, both sexes.....	3.2	3.4	3.2	2.0	1.2	0.9	0.8	0.8	1.0	1.3
Male.....	3.8	3.8	3.6	2.3	1.4	1.0	0.9	1.1	1.3	1.6
Female.....	2.6	3.1	2.9	1.7	1.0	0.7	0.6	0.6	0.7	1.1
Black, both sexes.....	3.3	4.1	4.3	3.2	2.3	*	*	*	*	*
Male.....	5.0	5.4	6.5	5.4	3.5	*	*	*	*	*
Female.....	1.9	2.9	2.5	*	*	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Operations of war and their sequelae (Y36,Y89.1)

All races 3/, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
White, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*
Black, both sexes.....	*	*	*	*	*	*	*	*	*	*
Male.....	*	*	*	*	*	*	*	*	*	*
Female.....	*	*	*	*	*	*	*	*	*	*

Complications of medical and surgical care (Y40-Y84,Y88)

All races 3/, both sexes.....	0.4	0.5	0.7	1.0	1.5	2.2	2.9	5.1	6.0	7.9
Male.....	0.4	0.5	0.7	1.1	1.5	2.4	3.2	5.7	7.3	9.8
Female.....	0.4	0.4	0.7	0.9	1.5	2.0	2.7	4.6	5.2	6.9
White, both sexes.....	0.4	0.4	0.6	1.0	1.4	2.0	2.8	4.8	5.9	7.6
Male.....	0.4	0.4	0.6	1.0	1.4	2.3	3.0	5.5	7.4	9.5
Female.....	0.4	0.4	0.6	0.9	1.4	1.8	2.6	4.2	4.9	6.7
Black, both sexes.....	0.7	0.8	1.5	1.6	2.7	4.1	5.2	9.2	8.1	12.2
Male.....	*	*	*	2.5	*	*	6.9	11.1	*	*
Female.....	*	*	1.9	*	2.8	4.0	*	8.0	8.2	10.6

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Alcohol-induced causes (E24.4,F10,G31.2,G62.1,G72.1,I42.6,K29.2,K70,K85.2,K86.0,R78.0,X45,X65,Y15) 4/

All races 3/, both sexes.....	9.7	16.2	20.5	20.8	19.4	16.8	13.8	11.3	7.6	4.6
Male.....	13.6	23.5	31.6	33.4	31.5	28.2	24.2	20.4	14.1	9.6
Female.....	5.8	9.1	9.9	9.0	8.2	6.8	5.4	4.6	3.5	2.2
White, both sexes.....	10.2	16.9	21.3	21.3	19.5	17.0	14.0	11.4	7.8	4.6
Male.....	14.2	24.4	32.5	34.0	31.5	28.1	23.9	20.1	14.5	9.8
Female.....	6.1	9.3	10.3	9.1	8.3	7.1	5.7	4.9	3.6	2.1
Black, both sexes.....	6.5	12.6	17.2	20.7	21.2	18.2	15.2	11.2	5.8	5.5
Male.....	9.1	18.5	29.2	35.6	38.3	36.0	31.7	26.6	*	*
Female.....	4.2	7.5	7.1	8.5	7.9	5.2	*	*	*	*

Drug-induced causes (D52.1,D59.0,D59.2,D61.1,D64.2,E06.4,E16.0,E23.1,E24.2,E27.3,E66.1,F11.0-F11.5,F11.7-F11.9,F12.0-F12.5,F12.7-F12.9,F13.0-F13.5,F13.7-F13.9,F14.0-F14.5,F14.7-F14.9,F15.0-F15.5,F15.7-F15.9,F16.0-F16.5,F16.7-F16.9,F17.0,F17.3-F17.5,F17.7-F17.9,F18.0-F18.5,F18.7-F18.9,F19.0-F19.5,F19.7-F19.9,G21.1,G24.0,G25.1,G25.4,G25.6,G44.4,G62.0,G72.0,I95.2,J70.2-J70.4,K85.3,L10.5,L27.0-L27.1,M10.2,M32.0,M80.4,M81.4,M83.5,M87.1,R50.2,R78.1-R78.5,X40-X44,X60-X64,X85,Y10-Y14) 4/

All races 3/, both sexes.....	24.8	28.0	25.7	17.0	9.3	5.3	3.9	3.8	4.0	4.8
Male.....	30.3	32.9	30.4	20.5	10.5	6.0	4.4	3.4	4.4	5.5
Female.....	19.3	23.2	21.1	13.7	8.3	4.6	3.5	4.0	3.8	4.4
White, both sexes.....	26.9	29.4	25.9	16.6	9.2	5.2	4.1	3.9	4.2	5.0
Male.....	32.7	34.1	29.7	18.8	9.9	5.4	4.5	3.5	4.6	5.8
Female.....	21.0	24.8	22.2	14.5	8.6	5.1	3.7	4.2	3.9	4.5
Black, both sexes.....	20.8	27.7	33.7	25.6	13.0	8.0	3.6	3.8	*	*
Male.....	26.4	36.4	48.0	40.9	20.3	15.3	*	*	*	*
Female.....	15.8	20.1	21.5	13.0	7.4	*	*	*	*	*

Worktable 210R. Death rates for 113 selected causes, alcohol-induced causes, drug-induced causes, and injury by firearms, by 5-year age groups, race, and sex: United States, 2007

[Rates per 100,000 population in specified group. Rates based on populations estimated as of July 1, 2007. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. In 2007, multiple-race data were reported by California, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Idaho, Kansas, Maine, Michigan, Minnesota, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, South Carolina, South Dakota, Texas, Utah, Washington, Wisconsin, and Wyoming. The multiple-race data for these areas were bridged to the single-race categories of the 1977 OMB standards for comparability with other areas; see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data-mortality." For explanation of asterisks preceding cause-of-death codes, see <http://www.cdc.gov/nchs> and refer to "Detailed technical notes to the United States 2007 data - mortality"]

Cause of death (Based on the International Classification of Diseases, Tenth Revision, Second Edition, 2004), race, and sex	40-44 years	45-49 years	50-54 years	55-59 years	60-64 years	65-69 years	70-74 years	75-79 years	80-84 years	85 years and over
---	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------------

Injury by firearms (*U01.4,W32-W34,X72-X74,X93-X95,Y22-Y24,Y35.0) 4/

All races 3/, both sexes.....	11.9	11.2	11.0	10.4	10.0	10.1	9.9	13.5	12.7	11.6
Male.....	19.3	18.4	18.9	18.0	17.9	18.8	19.6	29.1	29.9	33.5
Female.....	4.6	4.1	3.4	3.2	2.8	2.5	2.0	2.0	1.9	1.1
White, both sexes.....	11.6	11.4	11.5	11.1	10.8	10.9	10.9	14.6	13.9	12.7
Male.....	18.4	18.5	19.5	19.0	19.0	20.1	21.4	31.1	32.4	36.9
Female.....	4.7	4.3	3.7	3.4	3.1	2.7	2.1	2.1	2.0	1.1
Black, both sexes.....	17.5	13.2	10.3	8.3	6.4	5.6	4.8	7.0	*	*
Male.....	31.2	23.3	19.4	15.9	13.2	11.5	10.0	16.8	*	*
Female.....	5.5	4.3	2.6	2.0	*	*	*	*	*	*

* Figure does not meet standards of reliability or precision.

0.0 Quantity more than zero but less than 0.05.

... Category not applicable.

1/ Figures for age not stated included in "All ages" but not distributed among age groups.

2/ Death rates for "Under 1 year" (based on population estimates) differ from infant mortality rates (based on live births).

3/ Includes races other than white and black.

4/ Included in selected categories.

Source: CDC/NCHS, National Vital Statistics System, Mortality.