Vital Statistics of the United States, 1987 LIFE • TABLES

DHHS Publication No. (PHS) 90-1104

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

Hyattsville, Maryland February 1990

COPYRIGHT INFORMATION

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

SUGGESTED CITATION

National Center for Health Statistics. Vital Statistics of the United States, 1987; vol II sec 6 life tables. Washington: Public Health Service. 1990.

NATIONAL CENTER FOR HEALTH STATISTICS

MANNING FEINLEIB, M.D., Dr. P.H., Director

ROBERT A. ISRAEL, Deputy Director

JACOB J. FELDMAN, Ph.D., Associate Director for Analysis and Epidemiology

GAIL F. FISHER, Ph.D., Associate Director for Planning and Extramural Programs

PETER L. HURLEY, Associate Director for Vital and Health Statistics Systems

STEPHEN E. NIEBERDING, Associate Director for Management

CHARLES J. ROTHWELL, Associate Director for Data Processing and Services

MONROE G. SIRKEN, Ph.D., Associate Director for Research and Methodology

DIVISION OF VITAL STATISTICS

JOHN E. PATTERSON, Director

JAMES A. WEED, Ph.D., Deputy Director

ROBERT BILGRAD, Special Assistant to the Director

ROBERT J. ARMSTRONG, Actuarial Adviser

HARRY M. ROSENBERG, Ph.D., Chief, Mortality Statistics Branch

ROBERT L. HEUSER, Chief, Natality/Marriage and Divorce Statistics Branch

GEORGE A. GAY, Chief, Registration Methods Branch

WILLIAM F. PRATT, Ph.D., Chief, Family Growth Survey Branch

RONALD CHAMBLEE, Chief, Technical Services Branch

MABEL G. SMITH, Chief, Statistical Resources Branch

JOSEPH D. FARRELL, Chief, Systems and Programming Branch

PAUL J. PLACEK, Ph.D., Chief, Followback Survey Branch

Section 6. Life Tables

The I	ife table program
Life t	able values
Trend	ds and comparisons
Tech	nical appendix
Popul	lation bases for computing life tables
Expla	anation of the columns of the life table
Refer	ences
Text	tables
A.	Expectation of life at selected ages, by race and sex: Death-registration States, 1900–1902, and United States, 1959–61, 1969–71, 1979–81, 1986, and 1987
В.	Average annual change in life expectancy at birth in years by race and sex: United States, 1900–1902 to 1969–71, 1969–71 to 1979–81, 1979–81 to 1984, 1984 to 1985, 1985 to 1986, and 1986 to 1987––––––––––––––––––––––––––––––––––––
C.	Differences in life expectancy between males and females by race; and between white and black persons, by sex: Death-registration States, 1900–1902, and United States, 1959–61, 1969–71, 1979–81, 1984, 1985, 1986, and 1987
D.	Percent surviving from birth to selected ages, and median age at death, by race and sex: Death-registration States, 1900–1902, and United States, 1959–61, 1969–71, 1979–81, 1986, and 1987
Table	ès
6–1.	Abridged life tables by race and sex: United States, 1987
6–2.	Number of survivors at single years of age, out of 100,000 born alive, by race and sex: United States, 1987
6–3.	Expectation of life at single years of age, by race and sex: United States, 1987
6–4.	Life table values by race and sex: Death-registration States, 1900–1902 to 1919–21, and United States, 1929–31 to 1987
6–5	Estimated average length of life in years, by race and sex: Death-registration States, 1900–28, and United States, 1929–87

Guide to tables in section 6

TABLE: 6	-1	-2	2 - 3	- 4	- 5
PAGE:	6	10	11	12	18
Years:					
1900-1987					¹ 5
1987 only	1	2	3		
Specified years and 1987				24	
Type of entry:					
Proportion dying $(,q_{\star})$	1				
Number surviving (/ _x)	1	2		4	
Number dying $(_{n}d_{x})$ $ -$	1				
Stationary population ($_{\mathcal{I}_{x}}$ and $_{\mathcal{I}_{x}}$)	1				
Average remaining lifetime (\mathring{e}_x) ————————————————————————————————————	1		3	4	
Average length of life (\mathring{e}_o)					5
Characteristics:					
Age by: Single years		2	3		
5-year intervals	1			4	
Race-specific ==================================	1	2	3	4	5
Sex-race specific	1	2	3	4	5
Sex-specific	1	2	3	4	5
Total population	1	2	3	4	5

¹Entire United States for 1929–87; death-registration States for 1900–28.

²Entire United States for specified years from 1929 to 1987; death-registration States for specified years from 1900 to 1921.

Death rates for a specific period may be summarized by the life table method to obtain measures of comparative longevity. There are two types of life tables—the generation or cohort life table and the current life table.

The generation life table provides a "longitudinal" perspective in that it follows the mortality experience of a particular cohort, all persons born in the year 1900, for example, from the moment of birth through consecutive ages in successive calendar years. Based on age-specific death rates observed during consecutive calendar years, the generation life table reflects the mortality experience of an actual cohort from birth until no lives remain in the group. To prepare just a single complete generation life table requires data over many years. It is not feasible to construct generation life tables entirely on the basis of actual data for cohorts born in this century (1). It is necessary to project data for the incomplete period for cohorts whose life spans are not yet complete (2).

The better-known current life table may, in contrast, be characterized as "cross sectional." Unlike the generation life table, the current life table does not represent the mortality experience of an actual cohort. Rather, the current life table considers a hypothetical cohort and assumes that it is subject to the age-specific death rates observed for an actual population during a particular period. Thus, for example, a current life table for 1987 assumes a hypothetical cohort subject throughout its lifetime to the age-specific death rates prevailing for the actual population in 1987. The current life table may thus be characterized as rendering a "snapshot" of current mortality experience, and shows the long-range implications of a set of age-specific death rates that prevailed in a given year. In this section the term "life table" refers only to the current life table and not to the generation life table.

THE LIFE TABLE PROGRAM

Three series of life tables are prepared by the National Center for Health Statistics—complete, provisional abridged, and final abridged. The complete life tables for the U.S. population contain life table values for single years of age. They are based on decennial census data and deaths for a 3-year period around the census year and have been prepared since 1900. The provisional abridged life tables contain values by 5-year age groups and are based on a 10-percent sample of deaths. The final abridged life tables (referred to in this section as "abridged life tables") also contain values by 5-year age groups but are based on a complete count of all reported deaths.

In response to a growing number of requests for postcensal life table values, a series of abridged life tables was initiated in 1945. Available annually since that year, the abridged life tables are based on deaths occurring during the calendar year and on midyear postcensal population estimates provided by the U.S. Bureau of the Census. Refinements in both the techniques for estimating the population and the methods for constructing abridged life tables permit these tables to be prepared in a way that provides reasonably accurate data on current trends in expectation of life and survivorship. Beginning with 1945, abridged life tables have been constructed by reference to a standard table (3). Methodology developed by Greville was used in constructing life tables for 1945–52. Since 1953 a modified method has been employed (4). U.S. life tables for the decennial period 1979–81 are used as the standard table in constructing the 1987 abridged life tables.

The 1945 abridged life tables were prepared for white and all other males and females. Since 1946 abridged life tables for the total population have also been available, and since 1948 abridged life tables have been calculated for total males and total females. Beginning with 1951, additional abridged life tables have been calculated for the total white and total all other populations.

Numerous requests have been received annually for current life table statistics that are more detailed than those available in the abridged life tables. Therefore, tables showing l_x and \mathring{e}_x values by single years of age interpolated from the abridged life tables have been published since 1960.

The demand for information regarding up-to-date life table values was responsible for the introduction of a third series, provisional abridged life tables. Beginning with 1958, provisional abridged life tables have been published, for the total population only, in the "Annual Summary of Births, Marriages, Divorces, and Deaths, United States," Monthly Vital Statistics Report; unpublished provisional life table data by race and sex are also produced annually. Values in these life tables are based on population estimates provided by the U.S. Bureau of the Census and on the estimated number of deaths derived from the Current Mortality Sample. The Current Mortality Sample consists of one-tenth of the death certificates filed in the vital statistics registration offices of each State, the District of Columbia, and New York City. The sample is taken by selecting 1 of every 10 death certificates received between two dates a month apart regardless of the month or year in which the death occurred.

LIFE TABLE VALUES

The data used to prepare the abridged U.S. life tables for 1987 are the final mortality statistics and the midyear

estimates of the population by age, race, and sex prepared by the U.S. Bureau of the Census. Selected life table values for 1900–1902, 1959–61, 1969–71, 1979–81, and 1987 are shown in tables A and D.

Expectation of life—The most frequently used life table statistic is life expectancy (\mathring{e}_x) , which is the average number of years of life remaining for persons who have attained a given age (x). Life expectancy and other life table values at specified ages in 1987 are shown for the total population and by race and sex in table 6–1. In addition, life expectancies at single years of age by race and sex are shown in table 6–3.

Life expectancy at birth for 1987 for the total population was 75.0 years. This represents the average number of years that the members of the life table cohort may expect to live at the time of birth (tables A and 6–1).

Survivors to specified ages—Another way of assessing the longevity of the life table cohort is by determining the proportion of it that survives to specified ages. The l_x column provides the data for computing the proportion. For instance, for the total population, 79,040 out of the original 1987 life table cohort of 100,000 (or 79.0 percent) were alive at exact age 65 (tables D and 6–2).

Median length of life—In addition to determining the proportion alive at a specified age, one can also compute the median age at death, the age at which exactly half the cohort (50,000 persons) still remain alive and half have died. For example, in 1987 the median age at death for the total population was 78.6 years (table D).

TRENDS AND COMPARISONS

In 1987, life expectancy in the United States reached a new high of 75.0 years. Among the four race-sex groups (white males and females; black males and females), white females had the highest life expectancy at birth, 78.9 years, followed by black females, 73.6 years; white males, 72.2 years; and black males, 65.2 years (table A). The same order in life expectancy was maintained by each of the four race-sex groups at ages 1, 20, and 65 years.

Between 1986 and 1987, life expectancy increased for three out of the four race-sex groups (table B). The greatest increase was for white males, 0.2 years; the increase for white and black females was the same, 0.1 years. For black males, life expectancy remained unchanged between 1986 and 1987, following two consecutive years of decline.

Since the beginning of the century through the mid-1980's the average number of years added annually to life expectancy was greater than from 1984 through 1987 for each of the race-sex groups. While for white males life expectancy increased each year since 1984, for white females it increased for two of the three years; for black females, for only one of the three years; and for black males, life expectancy decreased for two of the three years, and remained unchanged for one year.

Life-expectancy differences between white males and females widened for many years after the beginning of the century, but recently the differences have narrowed (table C). For the white population the difference increased from

Table A. Expectation of life at selected ages by race and sex: Death-registration States, 1900–1902, and United States, 1959–61, 1969–71, 1979–81, 1986, and 1987

					All other			
Life table value, period, and age		White		Total		Bla	ack	
		Male	Female	Male	Female	Male	Female	
Expectation of life			į	i				
At birth:	j]]	
1987	75.0	72.2	78.9	67.3	75.2	65.2	73.6	
1986	74.8	72.0	78.8	67.2	75.1	65.2	73.5	
1979–81 – – – – – – – – – – – – – – – – – –	73.88	70.82	78.22	65.63	74.00	64.10	72.88	
1969-71	70.75	67.94	75.49	60.98	69.05	60.00	68.32	
1959-61	69.89	67.55	74.19	61.48	66.47]	
1900–1902	49.24	48.23	51.08			32.54	35.04	
At age 1 year:								
1987	74.7	71.9	78.5	67.4	75.3	65.5	73.8	
1986	74.6	71.7	78.4	67.4	75.1	65.5	73.7	
1979–81	73.82	70.70	77.98	66.01	74.31	64.60	73.31	
1969–71 – – – – – – – – – – – – – – – – – –	71.19	68.33	75.66	62.13	70.01	61.24	69.37	
1959-61	70.75	68.34	74.68	63.50	68.10			
1900–1902	55.20	54.61	56.39			42.46	43.54	
At age 20 years:		}				ŀ		
1987	56.3	53.6	59.9	49.2	56.7	47.3	55.3	
1986	56.2	53.4	59.9	49.1	56.6	47.3	55.3	
1979–81 – – – – – – – – – – – – – – – – – –	55.46	52.45	59.44	47.87	55.88	46.48	54.90	
1969-71	53.00	50.22	57.24	44.37	51.85	43.49	51.22	
1959-61	52.58	50.25	56.29	45.78	50.07			
1900–1902	42.79	42.19	43.77			35.11	36.89	
At age 65 years:		1	ł		1			
1987	16.9	14.9	18.8	14.3	17.8	13.5	17,1	
1986	16.8	14.8	18.7	14.1	17.7	13.4	17.0	
1979–81 – – – – – – – – – – – – – – – – – –	16.51	14.26	18.55	13.83	17.60	13.29	17.13	
1969–71 – – – – – – – – – – – – – – – – – –	15.00	13.02	16.93	12.87	15.99	12.53	15.67	
1959-61	14.39	12.97	15.88	12.84	15.12			
1900-1902	11.86	11.51	12.23		~	10.38	11.38	
			. 2.20					

Table B. Average annual change in life expectancy at birth in years by race and sex: United States, 1900–1902 to 1969–71, 1969–71 to 1979–81,1979–81 to 1984, 1984 to 1985, 1985 to 1986, and 1986 to 1987

D-4-4	W	hite	Black			
Period	Male	Female	Male	Female		
1986 to 1987	+ 0.2	+ 0.1	0.0	+ 0.1		
1985 to 1986	+ 0.1	+ 0.1	- 0.1	0.0		
1984 to 1985	+ 0.1	0.0	- 0.3	- 0.2		
1979-81 to 1984	+ 0.3	+ 0.1	+ 0.4	+ 0.2		
1969-71 to 1979-81	+ 0.3	+ 0.3	+ 0.4	+ 0.5		
1900-1902 to 1969-71	+ 0.3	+ 0.4	+ 0.4	+ 0.5		

Table C. Differences in life expectancy between males and females by race; and between white and black persons by sex: Death-registration States, 1900–1902, and United States, 1959–61, 1969–71, 1979–81, 1984, 1985, 1986, and 1987

.	Femal	e-Male	White-Black		
Period	White	Black	Male	Female	
1987	6.7 6.8 6.8 6.9 7.40 7.55 6.64 2.85	8.4 8.3 8.2 8.1 8.78 8.32 2.50	7.0 6.8 6.6 6.2 6.72 7.94 15.69	5.3 5.2 5.0 5.34 7.17 ——— 16.04	

2.9 years in 1900–1902 to 7.6 years by 1969–71; the difference narrowed to 6.8 years in 1985 and 6.7 years by 1987. For the black population, the difference increased from 2.5 years in 1900–1902 to 8.8 by 1979–81; it narrowed to 8.1 by 1984, and steadily increased to 8.4 years in 1987.

Life-expectancy differences between the races have generally narrowed since the beginning of the century (table C), though they began widening in 1985. By 1987, white males had a life expectancy that was 7.0 years greater than that of black males compared with a difference of 6.8 years in 1986 and 15.7 years in 1900–1902. For women the race difference in life expectancy diminished from 16.0 years in 1900–1902 to 5.3 years in 1986 and 1987 (table C).

In 1987, among the four race-sex groups, the percent surviving from birth to age 65 years for white females was 85.9; black females, 75.1; white males, 75.1; and black males, 58.4. Median age at death in 1987 showed the same order among the four race-sex groups as the life expectancy (table D).

TECHNICAL APPENDIX

The geographic areas covered in life tables before 1929–31 were limited to the death-registration areas. Life tables for 1900–1902 and 1909–11 were constructed using mortality data from the 1900 death-registration States (10 States and

Table D. Percent surviving from birth to selected ages, and median age at death, by race and sex: Death-registration States, 1900–1902, and United States, 1959–61, 1969–71, 1979–81, 1986, and 1987

Life table value, period, and age		White otal		All other				
				Total		Black		
		Male	Female	Male	Female	Male	Female	
Percent surviving from birth		<u> </u>						
To age 1 year:								
1987	99.0	99.0	99.2	98.3	98.6	98.0	98.4	
1986	99.0	99.0	99.2	98.3	98.6	98.0	98.4	
1979–81	98.7	98.8	99.0	97.9	98.3	97.7	98.1	
1969–71 – – – – – – – – – – – – – – – – – –	98.0	98.0	98.5	96.6	97.2	96.4	97.1	
1959–61	97.4	97.4	98.0	95.3	96.2			
1900–1902 – – – – – – – – – – – – – – – – – – –	87.6	86.7	88.9			74.7	78.5	
To age 20 years:								
1987	98.1	98.0	98.7	97.0	97.9	96.6	97.6	
1986	98.1	97.9	98.6	97.0	97.9	96.6	97.6	
1979–81	97.7	97.5	98.4	96.4	97.4	96.1	97.2	
1969–71	96.7	96.5	97.6	94.3	95.9	94.1	95.7	
1959-61	96.1	95.9	97.1	93.1	94.7			
1900-1902	77.2	76.4	79.0		\ 	56.7	59.1	
To age 65 years:								
1987	79.0	75.1	85.9	62.9	77.9	58.4	75.1	
1986	78.8	74.8	85.7	62.5	77.7	58.1	74.9	
1979–81 – – – – – – – – – – – – – – – – – –	77.1	72.4	84.8	58.5	75.4	55.1	73.3	
1969-71	71.9	66.3	81.6	49.6	66.1	47.5	64.7	
1959-61	71.1	65.8	80.7	51.4	60.8			
1900-1902	40.9	39.2	43.8			19.0	22.0	
Median age at death:								
1987	78.6	75.6	82.3	71.1	79.1	68.9	77.5	
1986	78.4	75.4	82.2	70.9	78.9	68.8	77.3	
1979-81	77.6	74.2	81.8	69.0	77.8	67.4	76.6	
1969–71 – – – – – – – – – – – – – – – – – –	74.9	71.5	79.5	64.8	72.8	63.8	72.2	
1959-61	74.3	71.4	78.5	65.6	70.6			
1900–1902	58.4	57.2	60.6			29.8	34.3	

the District of Columbia) and for 1919–21 from the 1920 death-registration States (34 States and the District of Columbia). The tables for 1929–31 through 1958 cover the conterminous United States. Decennial life table values for the 3-year period 1959–61 were derived from data which include both Alaska and Hawaii for each year (table 6–4). Data for each year shown in table 6–5 include Alaska beginning in 1959 and Hawaii beginning in 1960. However, it is not believed that the inclusion of these two States materially affects life table values.

Revised life table values, 1961–82—Life table values for 1961–69 and 1971–79 are based on revised intercensal estimates of the populations for those years and were constructed using the U.S. decennial life tables for 1959–61 and 1969–71, respectively, as the standard tables. Life table values for 1970–73 have also been revised by using the 1969–71 decennial life tables as the standard tables. Previously published abridged life tables for 1970–73 were constructed using the 1959–61 decennial life tables as the standard tables because the 1969–71 decennial life tables were not yet available.

The 1979–81 decennial life tables have been used as the standard life tables for the 1983–87 life tables as well as for revised life table values for 1980–82 shown in this section.

New Jersey data, 1962-64—The life tables for 1962 and 1963 for the six population groups involving race do not include data from New Jersey. This State omitted the item on race from its certificates of live birth, death, and fetal death in use at the beginning of 1962. The item was restored during the latter part of 1962. However, the certificate revision without this item was used for most of 1962 as well as for 1963. For computing vital rates, populations by age, race, and sex (excluding New Jersey) were estimated to obtain comparable denominators. Approximately 7 percent of the New Jersey death records for 1964 did not contain the race designation. When the records were being electronically processed for this State, the "race not stated" deaths were allocated to white or to black.

Nonresidents—Beginning in 1970 the deaths of nonresidents of the United States have been excluded from the life table statistics.

Estimates for single calendar years—There has been an increasing interest in data on the average length of life (\mathring{e}_x) for single calendar years prior to 1945, when the annual abridged life table series was initiated. The figures in table 6–5 for groups by race and sex for the following years were estimated to meet these needs (5).

Years	Race and Sex
1900–45	Total
1900–47	Male
1900–47	Female
1900-50	White
1900-44	White male
1900-44	White female
1900-50	Allother
1900-44	All other male
1900-44	All other female

POPULATION BASES FOR COMPUTING LIFE TABLES

The population used for computing life table values shown in this section (furnished by the U.S. Bureau of the Census) represents the resident population of the United States. The populations used for computing the 1987 life table values are estimated as of July 1, 1987, and are based on the 1980 census levels (6). The 1980 census counts by race were modified to be consistent with Office of Management and Budget categories and historical categories for death data. For a detailed discussion of modification procedures, see U.S. Bureau of the Census (7).

Population estimates used to compute death rates for 1984–87 incorporate new estimation procedures for net migration and net undocumented immigration. Death rates for 1987 are comparable with those for 1984–86, but are not strictly comparable with those for previous years. For additional details, see the Technical Appendix in *Vital Statistics of the United States*, 1987 (Vol. II, Mortality, Pt. A), and U.S. Bureau of the Census (8).

EXPLANATION OF THE COLUMNS OF THE LIFE TABLE

Column 1—Age interval (x to x + n)—The age interval shown in column 1 is the interval between the two exact ages indicated. For instance, "20–25" means the 5-year interval between the 20th and 25th birthdays.

Column 2—Proportion dying $({}_{n}q_{x})$ —This column shows the proportion of the cohort who are alive at the beginning of an indicated age interval and who will die before reaching the end of that age interval. For example, for males in the age interval 20–25, the proportion dying is 0.0085: Out of every 1,000 males alive and exactly 20 years of age at the beginning of the period, about 9 will die before reaching their 25th birthday. In other words, the ${}_{n}q_{x}$ values represent probabilities that persons who are alive at the beginning of a specific age interval will die before reaching the beginning of the next age interval. The "proportion dying" column forms the basis of the life table. The life table is so constructed that all other columns are derived from it.

Column 3—Number surviving (I_x) —This column shows the number of persons, starting with a cohort of 100,000 live births, who survive to the exact age marking the beginning of each age interval. The I_x values are computed from the $_nq_x$ values, which are successively applied to the remainder of the original 100,000 persons still alive at the beginning of each age interval. Thus out of 100,000 male babies born alive, 98,880 will complete the first year of life and enter the second; 98,656 will begin the sixth year; 97,758 will reach age 20; and 20,513 will live to age 85.

Column 4—Number dying $({}_{n}d_{x})$ —This column shows the number dying in each successive age interval out of 100,000 live births. Out of 100,000 males born alive, 1,120 will die in the first year of life; 224 in the succeeding 4 years; 834 in the 5-year period between exact ages 20 and

25, and 20,513 will die after reaching age 85. Each figure in column 4 is the difference between two successive figures in column 3.

Columns 5 and 6—Stationary population $({}_{n}L_{x}$ and T_{x})— Suppose that a group of 100,000 individuals like that assumed in columns 3 and 4 is born every year and that the proportions dying in each such group in each age interval throughout the lives of the members are exactly those shown in column 2. If there were no migration and if the births were evenly distributed over the calendar year, the survivors of these births would make up what is called a stationary population stationary because in such a population the number of persons living in any given age group would never change. When individuals left the group, either by death or by growing older and entering the next higher age group, their places would immediately be taken by persons entering from the next lower age group. Thus a census taken at any time in such a stationary community would always show the same total population and the same numerical distribution of that population among the various age groups. In such a stationary population supported by 100,000 annual births, column 3 shows the number of persons who, each year, reach the birthday that marks the beginning of the age interval indicated in column 1, and column 4 shows the number of persons who die each year in the indicated age interval.

Column 5 shows the number of persons in the stationary population in the indicated age interval. For example, the figure given for males in the age interval 20–25 is 486,750. This means that in a stationary population of males supported by 100,000 annual births and with proportions dying in each age group always in accordance with column 2, a census taken on any date would show 486,750 persons between exact ages 20 and 25.

Column 6 shows the total number of persons in the stationary population (column 5) in the indicated age interval and all subsequent age intervals. For example, in the stationary population of males referred to in the last illustration, column 6 shows that there would be at any given moment a total of 5,178,242 persons who have passed their 20th birthday. The male population at all ages 0 and above (the total male population of the stationary community) would be 7,147,815.

Column 7—Average remaining lifetime (e_r)—The average remaining lifetime (also called expectation of life) at any given age is the average number of years remaining to be lived by those surviving to that age on the basis of a given set of age-specific rates of dying. To arrive at this value, it is first necessary to observe that the figures in column 5 of the life table can also be interpreted in terms of a single life table cohort without introducing the concept of the stationary population. From this point of view, each figure in column 5 represents the total time (in years) lived between two indicated birthdays by all those reaching the earlier birthday among the survivors of a cohort of 100,000 live births. Thus the figure 486,750 for males in the age interval 20-25 is the total number of years lived between the 20th and 25th birthdays by the 97,758 (column 3) who reached the 20th birthday out of 100,000 males

born alive. The corresponding figure 5,178,242 in column 6 is the total number of years lived after attaining age 20 by the 97,758 reaching that age. This number of years divided by the number of persons (5,178,242 divided by 97,758) gives 53.0 years as the average remaining lifetime of males at age 20.

SYMBOLS

Data not available	
Category not applicable	
Quantity zero	-
Quantity more than zero but less than 0.05	0.0
Quantity more than zero but less than 500 where numbers are rounded to thousands	Z
Figure does not meet standards of reliability	,

REFERENCES

- Shryock HS, Siegel JS, et al. The Methods and materials of demography, Vol. 2. U.S. Bureau of the Census. Washington: U.S. Government Printing Office. 1971.
- Moriyama IM, Gustavus SO. Cohort mortality and survivorship, United States death-registration States, 1900–68. National Center for Health Statistics. Vital Health Stat 3(16). DHEW Pub. No. (HSM) 73–1400. Health Services and Mental Health Administration. Washington: U.S. Government Printing Office. 1972.
- Greville TNE, Carlson GA. Method of constructing the abridged life tables for the United States, 1949. National Office of Vital Statistics. Vital Statistics-Special Reports. Vol. 33, No. 15. Washington: Public Health Service, 1953.
- Sirken MG. Comparison of two methods of constructing abridged life tables by reference to a "standard" table. National Center for Health Statistics. Vital Health Stat 2(4). 1966.
- Greville TNE, Carlson GA. Estimated average length of life in the death-registration States. National Office of Vital Statistics. Vital Statistics-Special Reports. Vol. 33, No. 9. Washington: Public Health Service. 1951.
- U.S. Bureau of the Census. United States population estimates, by age, sex, and race: 1980 to 1987. Current population reports; series P-25, no 1022. Washington: U.S. Government Printing Office. 1988.
- U.S. Bureau of the Census. Preliminary estimates of the population of the United States, by age, sex, and race: 1970 to 1981. Current population reports; series P-25, no 917. Washington: U.S. Government Printing Office. 1982.
- U.S. Bureau of the Census. Estimates of the population of the United States, by age, sex, and race: 1980 to 1985. Current population reports; series P-25, no 985. Washington: U.S. Government Printing Office. 1986.

Table 6-1. Abridged Life Tables by Race and Sex: United States, 1987

Age interval	Proportion dying	Of 100,000) born alive	Stationary	population	Average remaining lifetime
Period of life between two exact ages stated in years, race, and sex	tages alive at beginning of		Number dying during age interval	In the age interval	In this and all subsequent age intervals	Average number of years of life remaining at beginning of age interval
(1)	(2)	(3)	(4)	(5)	(6)	(7)
x to x + n	nax	l _X	nďx	υ _Γ ×	τ _x	θ _X
ALL RACES						
0-1	0.0101	100,000	1,011	99,135	7,496,306	75.0
1-5	.0020	98,989	201	395,485	7,397,171	74.7
5-10	.0012	98,788	121	493,611	7,001,686	70.9
10-15	.0013	98,667	131	493,081	6,508,075	66.0
15-20	.0042	98,536	414	491,741	6,014,994	61.0
20-25	.0057	98,122	555	489,250	5,523,253	56.3
25-30	.0060	97,567	587	486,366	5,034,003	51.6
30-35	.0073	96,980	707	483,174	4,547,637	46.9
35-40	.0093	96,273	900	479,243	4,064,463	42.2
40-45	.0124	95,373	1,178	474,130	3,585,220	37.6
45-50	.0191	94,195	1,798	466,809	3,111,090	33.0
50-55	.0307	92,397	2,841	455,329	2,644,281	28.6
55-60	.0473	89,556	4,240	437,789	2,188,952	24.4
60-65	.0736	85,316	6,276	411,740	1,751,163	20.5
65-70	.1059	79,040	8,368	375,183	1,339,423	16.9
70-75	.1585	70,672	11,203	326,327	964,240	13.6
75-80	.2292	59,469	13,630	264,101	637,913	10.7
	.3407	45,839	15,619	190,359	373,812	8.2
	1.0000	30,220	30,220	183,453	183,453	6.1
MALE 0-1	.0023 .0015	100,000 98,880 98,656 98,511	1,120 224 145 169	99,038 395,001 492,884 492,247	7,147,815 7,048,777 6,653,776 6,160,892	71.5 71.3 67.4 62.5
15-20 20-25 25-30 30-35	.0085 .0088	98,342 97,758 96,924 96,073	584 834 851 1,002	490,403 486,750 482,469 477,890	5,668,645 5,178,242 4,691,492 4,209,023	57.6 53.0 48.4 43.8
35-40	.0165 .0247	95,071 93,837 92,289 90,011	1,234 1,548 2,278 3,565	472,426 465,582 456,173 441,710	3,731,133 3,258,707 2,793,125 2,336,952	39,2 34,7 30,3 26,0
55-60 60-65 65-70 70-75	.0957 .1366	86,446 81,126 73,366 63,346	5,320 7,760 10,020 13,051	419,678 387,232 342,720 284,848	1,895,242 1,475,564 1,088,332 745,612	21.9 18.2 14.8 11.8
75-80	.2949	50,295	14,830	214,531	460,764	9.2
80-85	.4216	35,465	14,952	139,084	246,233	6.9
85 and over	1.0000	20,513	20,513	107,149	107,149	5.2
FEMALE 0-1	.0090	100,000	896	99,236	7,836,924	78.4
	.0018	99,104	177	395,993	7,737,688	78.1
	.0010	98,927	96	494,374	7,341,695	74.2
	.0009	98,831	91	493,958	6,847,321	69.3
15-20	.0024	98,740	237	493,145	6,353,363	64.3
	.0027	98,503	271	491,850	5,860,218	59.5
	.0032	98,232	317	490,384	5,368,368	54.6
	.0042	97,915	409	488,600	4,877,984	49.8
35-40	.0058	97,506	562	486,224	4,389,384	45.0
	.0084	96,944	810	482,845	3,903,160	40.3
	.0137	96,134	1,319	477,612	3,420,315	35.6
	.0224	94,815	2,122	469,099	2,942,703	31.0
55-60	.0342	92,693	3,174	455,998	2,473,604	26.7
	.0540	89,519	4,831	436,220	2,017,606	22.5
	.0796	84,688	6,737	407,479	1,581,386	18.7
	.1213	77,951	9,458	367,324	1,173,907	15.1
75-80	.1840	68,493	12,604	312,442	806,583	11.8
80-85	.2937	55,889	16,416	239,551	494,141	8.8
85 and over	1.0000	39,473	39,473	254,590	254,590	6.4

Table 6-1. Abridged Life Tables by Race and Sex: United States, 1987—Con.

Age interval	Proportion dying	Of 100,000) born alive	Stationary	population	Average remaining lifetime
Period of life between two exact ages stated in years, race, and sex	Proportion of persons alive at beginning of age interval dying during interval	Number living at beginning of age interval	Number dying during age interval	In the age interval	In this and all subsequent age intervals	Average number of years of life remaining at beginning of age interval
(1)	(2)	(3)	(4)	(5)	(6)	(7)
x to x + n	n ^q x	l _x	ndx	uţ×	<i>T</i> _X	e _X
WHITE						
0-1	.0018 .0011 .0013	100,000 99,136 98,954 98,841	864 182 113 124	99,261 396,118 494,463 493,969	7,561,427 7,462,166 7,066,048 6,571,585	75.6 75.3 71.4 66.5
15-20	.0052	98,717	408	492,656	6,077,616	61.6
20-25		98,309	508	490,291	5,584,960	56.8
25-30		97,801	521	487,689	5,094,669	52.1
30-35		97,280	606	484,918	4,606,980	47.4
35-40	.0079	96,674	764	481,570	4,122,062	42.6
	.0108	95,910	1,033	477,158	3,640,492	38.0
	.0171	94,877	1,622	470,647	3,163,334	33.3
	.0282	93,255	2,626	460,149	2,692,687	28.9
55-60	.0447	90,629	4,055	443,626	2,232,538	24.6
60-65	.0704	86,574	6,097	418,500	1,788,912	20.7
65-70	.1029	80,477	8,277	382,641	1,370,412	17.0
70-75	.1559	72,200	11,257	333,895	987,771	13.7
75-80	.2277	60,943	13,880	270,938	653,876	10.7
	.3386	47,063	15,936	195,736	382,938	8.1
	1.0000	31,127	31,127	187,202	187,202	6.0
WHITE, MALE 0-1	.0096	100,000	963	99,174	7,221,252	72.2
1-5	.0021	99,037	203	395,679	7,122,078	71.9
	.0014	98,834	136	493,799	6,726,399	68.1
	.0016	98,698	159	493,206	6,232,600	63.1
15-20	.0058	98,539	569	491,415	5,739,394	58.2
	.0078	97,970	766	487,961	5,247,979	53.6
	.0078	97,204	756	484,093	4,760,018	49.0
	.0090	96,448	864	480,101	4,275,925	44.3
35-40	.0109	95,584	1,045	475,442	3,795,824	39.7
	.0143	94,539	1,352	469,563	3,320,382	35.1
	.0220	93,187	2,051	461,218	2,850,819	30.6
	.0362	91,136	3,302	447,987	2,389,601	26.2
55-60	.0583	87,834	5,124	427,135	1,941,614	22.1
	.0921	82,710	7,615	395,562	1,514,479	18.3
	.1331	75,095	9,994	351,500	1,118,917	14.9
	.2037	65,101	13,258	293,186	767,417	11.8
75-80	.2943	51,843	15,256	221,261	474,231	9.1
	.4203	36,587	15,379	143,600	252,970	6.9
	1.0000	21,208	21,208	109,370	109,370	5.2
WHITE, FEMALE 0-1	.0076	100,000	759	99,353	7,893,811	70.0
1-5 5-10 10-15	.0016 .0009 .0009	99,241 99,082 98,993	159 89 87	396,582 495,169 494,780	7,794,458 7,397,876 6,902,707	78.9 78.5 74.7 69.7
15-20	.0024	98,906	240	493,967	6,407,927	64.8
	.0025	98,666	244	492,725	5,913,960	59.9
	.0028	98,422	277	491,428	5,421,235	55.1
	.0034	98,145	338	489,918	4,929,807	50.2
35-40	.0049	97,807	476	487,927	4,439,889	45.4
	.0073	97,331	709	485,017	3,951,962	40.6
	.0123	96,622	1,189	480,364	3,466,945	35.9
	.0204	95,433	1,944	472,624	2,986,581	31.3
55-60	.0320	93,489	2,995	460,420	2,513,957	26.9
	.0511	90,494	4,623	441,618	2,053,537	22.7
	.0767	85,871	6,590	413,791	1,611,919	18.8
	.1184	79,281	9,387	374,207	1,198,128	15.1
75-80	.1821	69,894	12,727	319,262	823,921	11.8
	.2913	57,167	16,653	245,440	504,659	8.8
	1.0000	40,514	40,514	259,219	259,219	6.4

Table 6-1. Abridged Life Tables by Race and Sex: United States, 1987—Con.

labe	e 6-1. Abridged Lif	re Tables by Hace	and Sex. United	States, 1967—Col	1.	
Age interval	Proportion dying	Of 100,000) born alive	Stationary	population	Average remaining lifetime
Period of life between two exact ages stated in years, race, and sex	Proportion of persons alive at beginning of age interval dying during interval	Number living at beginning of age interval	Number dying during age interval	In the age interval	In this and all subsequent age intervals	Average number of years of life remaining at beginning of age interval
(1)	(2)	(3)	(4)	(5)	(6)	(7)
x to x + n	п ^Q х	l _x	пďх	n ^L x	7 _X	δ _χ
ALL OTHER				00.074	7 400 007	74.0
0-1 1-5 5-10 10-15	0.0155 .0028 .0016 .0016	100,000 98,448 98,171 98,018	1,552 277 153 159	98,671 393,142 490,432 489,757	7,129,927 7,031,256 6,638,114 6,147,682	71.3 71.4 67.6 62.7
15-20 20-25 25-30 30-35	.0045 .0080 .0096 .0131	97,859 97,417 96,641 95,717	442 776 924 1,251	488,313 485,255 480,962 475,565	5,657,925 5,169,612 4,684,357 4,203,395	57.8 53.1 48.5 43.9
35-40	.0228 .0313	94,466 92,811 90,699 87,861	1,655 2,112 2,838 4,136	468,417 459,094 446,831 429,485	3,727,830 3,259,413 2,800,319 2,353,488	39.5 35.1 30.9 26.8
55-60 60-65 65-70 70-75	.0974 .1306	83,725 78,247 70,623 61,397	5,478 7,624 9,226 11,136	405,491 372,808 330,616 279,673	1,924,003 1,518,512 1,145,704 815,088	23.0 19.4 16.2 13.3
75-80	.2427 .3633 1,0000	50,261 38,062 24,236	12,199 13,826 24,236	220,953 155,493 158,969	535,415 314,462 158,969	10.7 8.3 6.6
ALL OTHER, MALE	.0170	100,000	1,703	98,536	6,727,451	67.3
0-1 1-5 5-10 10-15	.0031 .0018	98,297 97,991 97,811	306 180 209	392,480 489,459 488,637	6,628,915 6,236,435 5,746,976	67.4 63.6 58.8
15-20		97,602 96,950 95,780 94,416	652 1,170 1,364 1,784	486,583 482,002 475,575 467,739	5,258,339 4,771,756 4,289,754 3,814,179	53.9 49.2 44.8 40.4
35-40	.0256 .0320 .0424 .0623	92,632 90,260 87,376 83,672	2,372 2,884 3,704 5,215	457,500 444,491 428,165 405,930	3,346,440 2,888,940 2,444,449 2,016,284	36.1 32.0 28.0 24.1
55-60		78,457 71,774 62,868 52,433	6,683 8,906 10,435 11,923	376,142 337,196 288,611 232,508	1,610,354 1,234,212 897,016 608,405	20.5 17.2 14.3 11.6
75-80		40,510 28,316 16,109	12,194 12,207 16,109	171,781 110,322 93,794	375,897 204,116 93,794	9.3 7.2 5.8
ALL OTHER, FEMALE	.0140	100,000	1,396	98,812	7,519,240	75.2
0-1 1-5 5-10 10-15	.0140 .0025 .0013 .0011	98,604 98,355 98,232	249 123 107	393,822 491,435 490,919	7,420,428 7,026,606 6,535,171	75.3 71.4 66.5
15-20		98,125 97,900 97,505 96,994	225 395 511 756	490,109 488,568 486,301 483,177	6,044,252 5,554,143 5,065,575 4,579,274	61.6 56.7 52.0 47.2
35-40 40-45 45-50 50-55		96,238 95,225 93,804 91,756	1,013 1,421 2,048 3,141	478,833 472,814 464,230 451,348	4,096,097 3,617,264 3,144,450 2,680,220	42.6 38.0 33.5 29.2
55-60	0753	88,615 84,285 77,940 70,005	4,330 6,345 7,935 10,267	432,780 406,229 370,585 325,221	2,228,872 1,796,092 1,389,863 1,019,278	25.2 21.3 17.8 14.6
75-80	2017 3203 	59,738 47,687 32,414	12,051 15,273 32,414	269,125 200,516 224,416	694,057 424,932 224,416	11.6 8.9 6.9

Table 6-1. Abridged Life Tables by Race and Sex: United States, 1987—Con.

Age interval	Proportion dying	Of 100,000) born alive	Stationary	population	Average remaining lifetime
Period of life between two exact ages stated in years, race, and sex	Proportion of persons alive at beginning of age interval dying during interval	Number living at beginning of age interval	Number dying during age interval	In the age interval	In this and all subsequent age intervals	Average number of years of life remaining at beginning of age interval
(1)	(2)	(3)	(4)	(5)	(6)	(7)
x to x + n	n ^q x	ı _x	п ^d х	n⁴x	7 _X	e _X
BLACK						
)-1	0.0180	100,000	1,795	98,449	6,944,896	69.
	.0031	98,205	308	392,097	6,846,447	69.:
	.0017	97,897	163	489,033	6,454,350	65.9
	.0017	97,734	169	488,311	5,965,317	61.0
15-20 -0-25 	.0048 .0087 .0109 .0156	97,565 97,093 96,251 95,206	472 842 1,045 1,485	486,780 483,494 478,736 472,457	5,477,006 4,990,226 4,506,732 4,027,996	56. 51. 46. 42.3
5-40	.0212	93,721	1,983	464,103	3,555,539	37.9
	.0275	91,738	2,527	452,745	3,091,436	33.7
	.0369	89,211	3,292	438,304	2,638,691	29.0
	.0544	85,919	4,677	418,457	2,200,387	25.0
5-60	.0737	81,242	5,988	391,809	1,781,930	21.9
-0-65	.1102	75,254	8,293	356,144	1,390,121	18.9
-5-70	.1454	66,961	9,739	310,980	1,033,977	15.4
-0-75	.1992	57,222	11,397	258,060	722,997	12.6
75-80	.2649	45,825	12,137	198,812	464,937	10.
10-85	.3917	33,688	13,196	135,066	266,125	7.
15 and over	1.0000	20,492	20,492	131,059	131,059	6.
BLACK, MALE	.0197	100,000	1,974	98,297	6,517,720	65.:
-5	.0035	98,026	339	391,319	6,419,423	65.1
-10	.0020	97,687	192	487,903	6,028,104	61.1
0-15	.0023	97,495	222	487,022	5,540,201	56.8
5-20	.0072	97,273	701	484,835	5,053,179	51.:
	.0133	96,572	1,288	479,857	4,568,344	47.:
	.0163	95,284	1,554	472,658	4,088,487	42.:
	.0228	93,730	2,134	463,478	3,615,829	38.
5-40	.0313	91,596	2,866	451,130	3,152,351	34
0-45	.0393	88,730	3,485	435,400	2,701,221	30
5-50	.0509	85,245	4,336	415,973	2,265,821	26.0
0-55	.0731	80,909	5,912	390,400	1,849,848	22.5
55-60 	.0953 .1393 .1847 .2504	74,997 67,853 58,401 47,615	7,144 9,452 10,786 11,921	357,668 316,155 265,317 208,286	1,459,448 1,101,780 785,625 520,308	19.4 16.3 13.4 10.4
5-80	.3291	35,694	11,747	148,638	312,022	8.7
	.4628	23,947	11,082	91,168	163,384	6.8
	1.0000	12,865	12,865	72,216	72,216	5.0
BLACK, FEMALE	,0161	100,000	1,611	98,605	7,360,180	73.6
-5	.0028	98,389	276	392,893	7,261,575	73.0
	.0014	98,113	133	490,193	6,868,682	70.0
	.0011	97,980	111	489,648	6,378,489	65.
5-20	.0024	97,869	239	488,801	5,888,841	60.2
	.0043	97,630	421	487,164	5,400,040	55.3
	.0059	97,209	575	484,678	4,912,876	50.9
	.0092	96,634	893	481,057	4,428,198	45.8
95-40 	.0126 .0178 .0254 .0391	95,741 94,539 92,860 90,502	1,202 1,679 2,358 3,537	475,902 468,782 458,777 444,126	3,947,141 3,471,239 3,002,457 2,543,680	41.3 36.3 32.3 28.3
5-60 0-65 5-70	.0552 .0857 .1137 .1614	86,965 82,163 75,119 66,577	4,802 7,044 8,542 10,747	423,380 393,877 354,961 306,843	2,099,554 1,676,174 1,282,297 927,336	24. 20. 17. 13.
5-80	.2214	55,830	12,360	248,745	620,493	11.
	.3486	43,470	15,153	179,592	371,748	8.
	1.0000	28,317	28,317	192,156	192,156	6.

Table 6-2. Number of Survivors at Single Years of Age, Out of 100,000 Born Alive, by Race and Sex: United States, 1987

		All races			White				All c	other		
Age	Both sexes	Male	Female	Both sexes	Male	Female		Total			Black	
	Bour sexes	Iviale	remale	both sexes	IVIAIO	remate	Both sexes	Male	Female	Both sexes	Male	Female
0	100,000 98,989 98,919 98,865 98,788 98,788 98,788 98,775 98,707 98,686	100,000 98,880 98,802 98,742 98,695 98,656 98,621 98,589 98,560 98,534	100,000 99,104 99,043 98,995 98,957 98,927 98,922 98,880 98,861 98,845	100,000 99,136 99,072 99,023 98,985 98,954 98,954 98,902 98,879 98,859	100,000 99,037 98,965 98,911 98,869 98,834 98,802 98,772 98,744 98,719	100,000 99,241 99,185 99,142 99,109 99,082 99,039 99,039 99,021 99,006	100,000 98,448 98,355 98,280 98,220 98,171 98,130 98,066 98,067 98,041	100,000 98,297 98,194 98,112 98,046 97,991 97,945 97,905 97,870 97,839	100,000 98,604 98,521 98,453 98,399 98,355 98,320 98,292 98,269 98,250	100,000 98,205 98,101 98,018 97,951 97,897 97,853 97,816 97,785 97,758	100,000 98,026 97,911 97,820 97,747 97,687 97,637 97,594 97,557 97,524	100,000 98,389 98,296 98,221 98,161 98,113 98,075 98,045 98,020 97,999
10	98,667 98,650 98,633 98,612 98,581 98,586 98,476 98,476 98,402 98,316 98,222	98,511 98,491 98,471 98,444 98,403 98,342 98,260 98,157 98,036 97,902	98,831 98,805 98,789 98,768 98,740 98,703 98,659 98,609 98,556	98,841 98,826 98,811 98,791 98,761 98,761 98,657 98,657 98,583 98,497 98,405	98,698 98,680 98,662 98,637 98,598 98,539 98,458 98,357 98,238 98,108	98,993 98,981 98,969 98,954 98,934 98,906 98,869 98,823 98,771 98,718	98,018 97,996 97,972 97,944 97,907 97,859 97,798 97,724 97,636 97,534	97,811 97,784 97,755 97,719 97,670 97,602 97,514 97,406 97,277 97,125	98,232 98,215 98,197 98,177 98,153 98,153 98,092 98,054 98,009 97,958	97,734 97,710 97,685 97,655 97,616 97,565 97,500 97,421 97,327 97,218	97,495 97,467 97,436 97,398 97,345 97,273 97,180 97,065 96,926 96,762	97,980 97,962 97,943 97,922 97,898 97,869 97,835 97,794 97,747 97,692
20	98,018 97,909 97,796 97,682	97,758 97,604 97,440 97,269 97,096 96,924 96,755 96,588 96,421 96,250	98,503 98,451 98,398 98,344 98,289 98,232 98,173 98,113 98,050 97,984	98,309 98,211 98,110 98,007 97,901 97,801 97,698 97,596 97,493 97,388	97,970 97,825 97,673 97,516 97,359 97,204 97,052 96,903 96,755 96,604	98,666 98,616 98,568 98,520 98,472 98,472 98,370 98,316 98,261 98,204	97,417 97,284 97,136 96,976 96,810 96,641 96,470 96,295 96,114 95,922	96,950 96,750 96,526 96,285 96,034 95,780 95,524 95,263 94,995 94,714	97,900 97,833 97,759 97,678 97,505 97,505 97,414 97,320 97,220 97,112	97,093 96,951 96,791 96,618 96,437 96,251 96,062 95,867 95,663 95,444	96,572 96,354 96,109 95,844 95,567 95,284 94,997 94,704 94,400 94,077	97,630 97,560 97,481 97,395 97,304 97,209 97,110 97,006 96,894 96,771
30	96,851 96,716 96,575 96,427 96,273	96,073 95,888 95,696 95,496 95,288 95,071 94,845 94,607 94,359 94,102	97,915 97,842 97,765 97,684 97,598 97,408 97,408 97,303 97,191 97,071	97,280 97,168 97,052 96,931 96,805 96,674 96,536 96,391 96,238 96,078	96,448 96,287 96,120 95,947 95,768 95,584 95,392 95,191 94,982 94,765	98,145 98,084 98,021 97,954 97,883 97,807 97,725 97,637 97,542 97,440	95,717 95,497 95,262 95,012 94,747 94,466 94,169 93,854 93,522 93,174	94,416 94,099 93,765 93,410 93,033 92,632 92,204 91,749 91,271 90,774	96,994 96,864 96,722 96,570 96,408 96,238 96,059 95,869 95,668 95,454	95,206 94,948 94,671 94,374 94,057 93,721 93,365 92,989 92,592 92,175	93,730 93,357 92,959 92,534 92,080 91,596 91,080 90,532 89,955 89,353	96,634 96,482 96,315 96,135 95,943 95,741 95,528 95,303 95,065 94,811
40	95,167 94,950 94,718	93,837 93,562 93,273 92,968 92,641 92,289 91,908 91,495 91,045 90,552	96,944 96,808 96,662 96,503 96,328 96,134 95,920 95,684 95,423 95,134	95,910 95,732 95,543 95,340 95,119 94,877 94,612 94,321 94,000 93,646	94,539 94,302 94,052 93,785 93,498 93,187 92,848 92,479 92,074 91,628	97,331 97,214 97,087 96,948 96,794 96,622 96,431 96,219 95,983 95,722	92,811 92,431 92,031 91,610 91,167 90,699 90,206 89,684 89,125 88,520	90,260 89,728 89,176 88,602 88,003 87,376 86,721 86,033 85,303 84,519	95,225 94,979 94,715 94,431 94,128 93,804 93,458 93,086 92,683 92,242	91,738 91,280 90,799 90,294 89,765 89,211 88,631 88,021 87,373 86,675	88,730 88,084 87,414 86,718 85,996 85,245 84,466 83,656 82,802 81,890	94,539 94,247 93,933 93,597 93,240 92,860 92,456 92,026 91,562 91,056
50	92,397 91,924 91,404 90,837 90,222 89,556 88,839 88,065 87,226 86,312	90,011 89,416 88,765 88,054 87,282 86,446 85,544 84,571 83,518 82,373	94,815 94,462 94,074 93,650 93,190 92,693 92,158 91,581 90,955 90,270	93,255 92,823 92,347 91,824 91,252 90,629 89,951 89,215 88,412 87,534	91,136 90,593 89,996 89,340 88,621 87,834 86,977 86,046 85,031 83,922	95,433 95,113 94,760 94,372 93,949 93,489 92,990 92,448 91,856 91,207	87,861 87,143 86,365 85,532 84,651 83,725 82,757 81,741 80,662 79,502	83,672 82,755 81,768 80,717 79,611 78,457 77,257 76,004 74,685 73,279	91,756 91,221 90,635 90,002 89,328 88,615 87,865 87,072 86,223 85,298	85,919 85,097 84,210 83,265 82,274 81,242 80,173 79,061 77,886 76,623	80,909 79,850 78,716 77,518 76,275 74,997 73,690 72,346 70,943 69,452	90,502 69,894 89,231 88,518 87,761 86,965 86,131 85,253 84,314 83,289
60	79,040 77,553 75,986	81,126 79,771 78,308 76,746 75,096 73,366 71,562 69,677 67,694 65,589	89,519 88,696 87,799 86,830 85,793 84,688 83,513 82,263 80,927 79,493	86,574 85,526 84,389 83,165 81,860 80,477 79,017 77,474 75,834 74,080	82,710 81,389 79,959 78,426 76,802 75,095 73,309 71,437 69,461 67,355	90,494 89,712 88,858 87,933 86,937 85,871 84,732 83,513 82,206 80,798	78,247 76,890 75,435 73,895 72,287 70,623 68,909 67,140 65,307 63,396	71,774 70,164 68,454 66,657 64,790 62,868 60,897 58,876 56,798 54,652	84,285 83,175 81,972 80,688 79,340 77,940 76,494 74,994 73,425 71,767	75,254 73,771 72,181 70,501 68,755 66,961 65,126 63,246 61,311 59,306	67,853 66,138 64,316 62,404 60,426 58,401 56,338 54,234 52,085 49,880	82,163 80,926 79,584 78,153 76,659 75,119 73,540 71,913 70,224 68,450
70	68,659 66,524 64,274 61,920 59,469 56,925 54,290 51,564	63,346 60,963 58,450 55,822 53,098 50,295 47,427 44,502 41,527 38,511	77,951 76,294 74,521 72,630 70,621 68,493 66,243 63,864 61,350 58,694	72,200 70,189 68,052 65,793 63,421 60,943 58,363 55,684 52,906 50,031	65,101 62,697 60,153 57,484 54,708 51,843 48,903 45,897 42,835 39,727	79,281 77,648 75,896 74,021 72,021 69,894 67,634 65,237 62,697 60,009	61,397 59,305 57,128 54,881 52,587 50,261 47,908 45,523 43,095 40,611	52,433 50,140 47,782 45,377 42,947 40,510 38,074 35,640 33,205 30,765	70,005 68,130 66,148 64,074 61,932 59,738 57,493 55,185 52,796 50,303	57,222 55,056 52,816 50,517 48,182 45,825 43,453 41,062 38,644 36,188	47,615 45,291 42,918 40,514 38,100 35,694 33,306 30,939 28,591 26,260	66,577 64,595 62,512 60,342 58,110 55,830 53,504 51,122 48,668 46,123
80		35,465 32,406 29,353 26,332 23,374 20,513	55,889 52,929 49,810 46,529 43,083 39,473	47,063 44,007 40,873 37,672 34,418 31,127	36,587 33,433 30,288 27,179 24,140 21,208	57,167 54,166 51,003 47,675 44,179 40,514	38,062 35,440 32,743 29,972 27,133 24,236	28,316 25,860 23,401 20,947 18,511 16,109	47,687 44,934 42,032 38,977 35,769 32,414	33,688 31,138 28,538 25,892 23,206 20,492	23,947 21,654 19,387 17,157 14,977 12,865	43,470 40,697 37,795 34,762 31,600 28,317

Table 6-3. Expectation of Life at Single Years of Age, by Race and Sex: United States, 1987

		All races			White		All other					
Age	Both souss	Mala	Comolo	Bath saves	Mala	Famala		Total			Black	
	Both sexes	Male	Female									
0 1 2 3 4 5 6 6 7 7 8 8 8 9 9	75.0 74.7 73.8 72.8 71.9 70.9 69.9 68.9 67.9 66.9	71.5 71.3 70.3 69.4 68.4 67.4 66.5 65.5 64.5	78.4 78.1 77.1 76.2 75.2 74.2 73.2 72.2 71.3 70.3	75.6 75.3 74.3 73.4 72.4 71.4 70.4 69.4 68.5 67.5	72.2 71.9 71.0 70.0 69.0 68.1 67.1 66.1 65.1 64.1	78.9 78.5 77.6 76.6 75.6 74.7 73.7 72.7 71.7	71.3 71.4 70.5 69.5 68.6 67.6 66.6 65.7 64.7 63.7	67.3 67.4 66.5 65.6 64.6 63.6 62.7 61.7 60.7	75.2 75.3 74.3 73.4 72.4 71.4 70.5 69.5 68.5 67.5	69.4 69.7 68.8 67.8 66.9 65.9 65.0 64.0 63.0	65.2 65.5 64.6 63.6 62.7 61.7 60.7 59.8 58.8 57.8	73.6 73.8 72.9 71.9 71.0 70.0 69.0 68.1 67.1 66.1
10	66.0 65.0 64.0 63.0 62.0 61.0 60.1 59.1 58.2 57.2	62.5 61.6 60.6 59.6 58.6 57.6 56.7 55.7 54.8 53.9	69.3 68.3 67.3 66.3 65.3 64.3 63.4 62.4 61.4 60.5	66.5 65.5 64.5 63.5 62.5 61.6 60.6 59.6 58.7 57.8	63.1 62.2 61.2 60.2 59.2 58.2 57.3 56.4 55.4 54.5	69.7 68.7 67.7 66.8 65.8 64.8 63.8 62.8 61.9 60.9	62.7 61.7 60.7 59.8 58.8 57.8 56.9 55.9 54.9 54.0	58.8 57.8 56.8 55.8 54.8 53.9 52.9 51.0 50.1	66.5 65.5 64.6 63.6 62.6 61.6 60.6 59.6 58.7	61.0 60.1 59.1 58.1 57.1 56.1 55.2 54.2 53.3 52.3	56.8 55.8 54.9 53.9 52.9 51.9 51.0 49.1 48.2	65.1 64.1 63.1 62.1 61.2 60.2 59.2 58.2 57.2 56.3
20	56.3 55.3 54.4 53.5 52.5 51.6 50.7 49.7 48.8 47.8	53.0 52.1 51.1 50.2 49.3 48.4 47.5 46.6 45.6 44.7	59.5 58.5 57.6 56.6 55.6 54.6 53.7 52.7 51.7 50.8	56.8 55.9 54.9 54.0 53.0 52.1 51.1 50.2 49.3 48.3	53.6 52.6 51.7 50.8 49.9 49.0 48.0 47.1 46.2 45.3	59.9 59.0 58.0 57.0 55.1 55.1 54.1 53.1 52.2 51.2	53.1 52.1 51.2 50.3 49.4 48.5 47.6 46.6 45.7 44.8	49.2 48.3 47.4 46.5 45.7 44.8 43.9 43.0 42.1 41.3	56.7 55.8 54.8 53.9 52.0 51.0 50.0 49.1 48.2	51.4 50.5 49.6 48.6 47.7 46.8 45.9 45.0 44.1 43.2	47.3 46.4 45.5 44.7 43.8 42.9 42.0 41.2 40.3 39.4	55.3 54.4 53.4 52.4 51.5 50.5 49.6 48.6 47.7 46.8
30	46.9 46.0 45.0 44.1 43.1 42.2 41.3 40.4 39.4 38.5	43.8 42.9 42.0 41.1 40.2 39.2 38.3 37.4 36.5 35.6	49.8 48.9 47.9 46.9 46.0 45.0 43.1 42.2 41.2	47.4 46.4 45.5 44.5 43.6 42.6 41.7 40.8 39.8 38.9	44.3 43.4 42.5 41.6 40.6 39.7 38.8 37.9 37.0 36.0	50.2 49.3 48.3 47.3 46.4 45.4 44.4 43.5 42.5 41.6	43.9 43.0 42.1 41.2 40.3 39.5 38.6 37.7 36.8 36.0	40.4 39.5 38.7 37.8 37.0 36.1 35.3 34.5 33.6 32.8	47.2 46.3 45.3 44.4 43.5 42.6 41.6 40.7 39.8 38.9	42.3 41.4 40.5 39.7 38.8 37.9 37.1 36.2 35.4 34.5	38.6 37.7 36.9 36.1 35.2 34.4 33.6 32.8 32.0 31.2	45.8 44.9 44.0 43.1 42.1 41.2 40.3 39.4 38.5 37.6
40	37.6 36.7 35.8 34.8 33.9 33.0 32.1 31.2 30.4 29.5	34.7 33.8 32.9 32.0 31.1 30.3 29.4 28.5 27.7 26.8	40.3 39.3 38.4 37.4 36.5 35.6 34.7 33.7 32.8 31.9	38.0 37.0 36.1 35.2 34.3 33.3 32.4 31.5 30.6 29.8	35.1 34.2 33.3 32.4 31.5 30.6 29.7 28.8 27.9 27.1	40.6 39.7 38.7 37.8 36.8 35.9 35.0 34.0 33.1 32.2	35.1 34.3 33.4 32.6 31.7 30.9 30.0 29.2 28.4 27.6	32.0 31.2 30.4 29.6 28.8 28.0 27.2 26.4 25.6 24.9	38.0 37.1 36.2 35.3 34.4 33.5 32.6 31.8 30.9 30.1	33.7 32.9 32.0 31.2 30.4 29.6 28.8 28.0 27.2 26.4	30.4 29.7 28.9 28.1 27.3 26.6 25.8 25.1 24.3 23.6	36.7 35.8 34.9 34.1 33.2 32.3 31.5 29.8 28.9
50	28.6 27.8 26.9 26.1 25.3 24.4 23.6 22.8 22.1 21.3	26.0 25.1 24.3 23.5 22.7 21.9 21.2 20.4 19.6 18.9	31.0 30.2 29.3 28.4 27.5 26.7 25.8 25.0 24.2 23.3	28.9 28.0 27.1 26.3 25.5 24.6 23.8 23.0 22.2 21.4	26.2 25.4 24.5 23.7 22.9 22.1 21.3 20.5 19.8 19.0	31.3 30.4 29.5 28.6 27.8 26.9 26.0 25.2 24.3 23.5	26.8 26.0 25.2 24.5 23.7 23.0 22.2 21.5 20.8 20.1	24.1 23.4 22.6 21.9 21.2 20.5 19.8 19.2 18.5 17.8	29.2 28.4 27.6 26.7 25.9 25.2 24.4 23.6 22.8 22.1	25.6 24.9 24.1 23.4 22.7 21.9 21.2 20.5 19.8 19.1	22.9 22.2 21.5 20.8 20.1 19.5 18.8 18.1 17.5 16.9	28.1 27.3 26.5 25.7 24.9 24.1 23.4 22.6 21.9 21.1
60	20.5 19.8 19.1 18.3 17.6 16.9 16.3 15.6 14.9	18.2 17.5 16.8 16.1 15.5 14.8 14.2 13.6 13.0	22.5 21.7 21.0 20.2 19.4 18.7 17.9 17.2 16.5	20.7 19.9 19.2 18.4 17.7 17.0 16.3 15.6 15.0 14.3	18.3 17.6 16.9 16.2 15.6 14.9 14.3 13.6 13.0	22.7 21.9 21.1 20.3 19.5 18.8 18.0 17.3 16.5 15.8	19.4 18.7 18.1 17.5 16.8 16.2 15.6 15.0 14.4 13.8	17.2 16.6 16.0 15.4 14.8 14.3 13.7 13.2 12.6	21.3 20.6 19.9 19.2 18.5 17.8 17.2 16.5 15.8 15.2	18.5 17.8 17.2 16.6 16.0 15.4 14.9 14.3 13.7	16.2 15.6 15.1 14.5 14.0 13.5 12.9 12.4 11.9	20.4 19.7 19.0 18.4 17.7 17.1 16.4 15.8 15.2 14.5
70	13.6 13.0 12.4 11.9 11.3 10.7 10.2 9.7 9.1 8.6	11.8 11.2 10.7 10.2 9.7 9.2 8.7 8.2 7.8 7.4	15.1 14.4 13.7 13.0 12.4 11.8 11.2 10.6 10.0 9.4	13.7 13.1 12.5 11.9 11.3 10.7 10.2 9.6 9.1 8.6	11.8 11.2 10.7 10.2 9.6 9.1 8.7 8.2 7.8 7.3	15.1 14.4 13.7 13.1 12.4 11.8 11.2 10.6 10.0 9.4	13.3 12.7 12.2 11.7 11.2 10.7 10.2 9.7 9.2 8.7	11.6 11.1 10.6 10.2 9.7 9.3 8.8 8.4 8.0 7.6	14.6 13.9 13.3 12.8 12.2 11.6 11.1 10.5 10.0 9.4	12.6 12.1 11.6 11.1 10.6 10.1 9.7 9.2 8.8 8.3	10.9 10.5 10.0 9.6 9.2 8.7 8.3 7.9 7.5 7.2	13.9 13.3 12.8 12.2 11.7 11.1 10.6 10.0 9.5 9.0
80	8.2 7.7 7.2 6.8 6.4 6.1	6.9 6.6 6.2 5.8 5.5 5.2	8.8 8.3 7.8 7.3 6.9 6.4	8.1 7.7 7.2 6.8 6.4 6.0	6.9 6.5 6.1 5.8 5.5 5.2	8.8 8.3 7.8 7.3 6.8 6.4	8.3 7.8 7.5 7.1 6.8 6.6	7.2 6.9 6.5 6.2 6.0 5.8	8.9 8.4 8.0 7.6 7.2 6.9	7.9 7.5 7.2 6.8 6.6 6.4	6.8 6.5 6.2 5.9 5.7 5.6	8.6 8.1 7.7 7.3 7.0 6.8

Table 6-4. Life Table Values by Race and Sex: Death-Registration States, 1900-1902 to 1919-21, and United States, 1929-31 to 1987

[Alaska and Hawaii included beginning in 1959. For decennial periods prior to 1929-31, data are for groups of registration States as follows: 1900-1902 and 1909-11, 10 States and the District of Columbia; 1919-21, 34 States and the District of Columbia. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

Number of survivors out of 100,000 born alive (/y) Age, race, and sex 1919-21 1909-11 1900-1902 1929-31 1987 1979-81 1969-71 1959-61 1949-51 1939-41 ALL RACES 100,000 97,407 96,998 96,765 96,551 96,111 95,517 100,000 95,290 94,220 93,710 93,235 92,435 91,335 100,000 97,998 97,668 97,460 97,261 96,716 96,000 100,000 98,740 98,495 100,000 97,024 100,000 88,538 83,887 100.000 100.000 100,000 100,000 92,515 83,389 88,129 87,144 85,441 83,146 80,642 94,028 91,978 91,106 87,552 81,804 98,989 98,788 96,482 96,177 98,495 98,347 98,196 97,741 97,110 96,477 95,808 98,667 98,536 82,458 80,052 95,885 95,366 94,676 90,385 89,089 87,269 81,506 80,074 78,046 75,779 78,963 77,239 74,768 72,043 15 20 98,122 97,567 25 30 35 96,980 96,273 93,919 92,976 90,078 88,573 95,307 85,302 94,482 94,144 83,118 77.961 73,127 69,078 75,114 72,036 68,429 63,947 58,079 50,560 41,090 29,729 18,298 65,890 62,436 58,514 53,852 47,946 40,911 32,390 22,960 13,529 94,926 93,599 91,526 88,343 83,726 77,107 68,248 56,799 43,180 27,960 86,650 84,069 80,487 75,557 80,557 77,343 73,321 93,322 91,587 88,972 70,042 93.064 91.648 40 95,373 70,042 66,561 62,460 57,555 51,138 43,194 33,816 23,552 13,712 93,064 91,378 88,756 84,711 79,067 71,147 60,857 89,634 86,591 82,176 94,195 92,397 45 50 85,972 85,110 79,529 71,933 61,984 49,705 35,285 20,908 68,182 61,563 53,195 42,768 30,789 18,580 55 60 89 556 68,924 60,366 49,655 36,735 22,883 75,921 67,555 56,987 43,903 85,316 79,040 65 70 75 80 70,672 59,469 45,839 30,220 48.170 33,576 18,542 29,313 15,785 13.529 8,542 8,683 6,001 6.053 85 MALE 100,000 87,505 82,718 81,249 80,261 78,792 76,675 74,378 71,614 100,000 86,426 80,548 78,775 77,681 75,984 73,472 70,747 67,752 100,000 97,755 97,395 97,151 96,904 96,126 95,040 94,072 100,000 96,661 96,077 95,726 95,366 94,695 93,791 92,861 91,760 100,000 98,607 98,333 98,160 97,972 100,000 97,087 96,643 96,375 96,107 95,491 100,000 93,440 91,294 90,346 89,561 88,220 86,359 100,000 91,745 88,505 87,184 86,156 84,440 82,252 100,000 94,762 93,624 0 100,000 98,880 98,656 98,511 98,342 97,758 96,924 93,054 92,508 91,617 10 15 97,316 96,361 95,430 20 25 30 94.631 90,385 93,826 92,889 89,009 87,371 84,346 82,075 79,890 77,514 96,073 94,501 92,997 35 95,071 90,207 87,819 84,158 78,781 71,246 61,566 49,950 36,756 25,237 11,750 74,432 71,244 67,553 62,965 56,917 49,218 39,668 28,316 17,128 7,920 64,447 60,849 56,736 51,939 85,246 82,336 78,254 72,627 93,837 93,345 91,541 91,572 79.357 68,297 40 45 50 55 60 65 70 75 68,297 64,518 60,118 54,970 48,343 40,264 31,023 21,213 75,882 71,518 65,981 91,649 89,007 84,936 79,012 70,646 59,681 46,272 31,810 89,369 86,070 92,289 89,492 86,199 85,070 81,139 73,958 64,318 52,296 38,797 24,921 13,168 86,446 81,126 81,039 73,887 64,177 52,244 65,142 55,776 44,588 31,864 58,909 50,154 39,516 27,718 45,895 38,736 30,217 21,076 73,366 63,346 38,950 25,300 12,845 50,295 18,995 8,693 16,172 7,107 12,084 5,179 80 35,465 20,513 85 18,020 **FEMALE** 100,000 95,848 94,848 94,402 94,000 93,293 92,322 100,000 88,733 83,119 81,390 80,307 78,555 76,119 73,394 70,463 100,000 89,623 85,117 83,728 82,813 100,000 99,104 98,927 100,000 98,880 98,666 98,544 100,000 97,744 97,371 100,000 97,406 96,908 96,652 100,000 100,000 100,000 0 93,383 90,380 89,186 88,247 86,556 98,254 97,955 97,784 94,728 92,789 92,008 98,831 98,740 98,503 98,232 97,915 10 97,173 15 20 25 98,432 98,184 97,883 97,636 97,331 96,966 96,431 96,066 95,583 94,933 97,016 91,364 90,116 81,418 79,481 77,247 74,719 96,756 96,418 95,996 84,135 81,463 78,713 88,328 86,398 91,182 30 35 97 551 96 544 97,140 95,966 95,409 94,206 89,810 84,304 75,907 72,954 69,452 65,099 59,438 52,126 42,741 31,344 19,613 71,894 68,755 65,001 60,392 54,226 46,438 36,916 26,155 15,682 96,531 95,570 94,060 91,760 88,414 83,520 76,720 67,186 94,560 93,265 91,327 88,451 84,430 78,462 70,100 58,394 67,407 64,121 60,415 55,908 93,101 88,092 81,927 95.097 40 96,944 93,101 91,469 89,075 85,694 80,890 74,119 64,873 52,111 36,486 81,927 79,041 75,456 70,832 64,795 56,924 46,774 34,600 21,578 10,322 45 50 55 96,134 94,815 92,693 89,519 93 793 85,856 82,828 91,852 89,066 85,139 82,828 78,708 73,093 65,523 55,449 42,425 55,908 50,155 43,246 34,721 24,994 15,129 7,063 60 79,698 71,955 61,107 65 70 84,688 77,951 75 68,493 55,889 54.372 46.445 43.063 27.524 7.051 29,538 20,668 13.972 9.515 WHITE 100,000 98,224 97,930 97,733 97,546 97,036 96,406 95,824 95,152 100,000 99,136 98,954 100,000 98,898 98,675 100,000 97,714 97,353 100,000 97,278 96,790 96,502 100,000 95,685 94,713 94,228 • = = = ---::: ---98,954 98,841 98,717 98,309 97,801 97,280 96,674 98,675 98,536 98,391 97,939 97,340 96,774 96,192 97,353 97,131 96,928 96,508 95,965 95,440 94,798 96,228 95,763 95,169 93,792 93,117 92,213 ---- - -- - -15 ---------20 25 30 91,185 93,750 - - -- - -35 95,910 94,877 93,255 95,427 94,257 92,384 89,427 92,616 88.318 40 45 93.870 94.190 92,616 90,847 88,110 84,027 78,066 69,850 59,189 45,688 92,374 89,958 86,173 ---92,681 90,306 86.069 ---82,833 78,218 71,785 ------50 86,688 81,323 73,889 55 90,629 89,427 85,031 78,585 69,801 58,299 44,409 28,768 86,574 80,477 72,200 80,811 73,102 62,834 ---63,201 52;165 ------- - ----65 70 75 80 63,991 51,586 60,943 47,063 31,127 49 895 38,610 36,659 21,578 34,697 19,107 20,438 16,239 . . . ---

85

Table 6-4. Life Table Values by Race and Sex: Death-Registration States, 1900-1902 to 1919-21, and United States, 1929-31 to 1987—Con.

[Alaska and Hawaii included beginning in 1959. For decennial periods prior to 1929-31, data are for groups of registration States as follows: 1900-1902 and 1909-11, 10 States and the District of Columbia; 1919-21, 34 States and the District of Columbia. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

Age, race, and sex				Avera	ge number of ye	ears of life rema	ining (ể _x)			
	1987	1979-81	1969-71	1959-61	1949-51	1939-41	1929-31	1919-21	1909-11	1900-1902
ALL RACES 0 1 5 70 15 20 25 30 35	75.0 74.7 70.9 66.0 61.0 56.3 51.6 46.9 42.2	73.88 73.82 70.00 65.10 60.19 55.46 50.81 46.12 41.43	70.75 71.19 67.43 62.57 57.69 53.00 48.37 43.71	69.89 70.75 67.04 62.19 57.33 52.58 47.89 43.18 38.51	68.07 69.16 65.54 60.74 55.91 51.20 46.56 41.91 37.31	63.62 65.76 62.49 57.82 53.10 48.54 44.09 39.67 35.30	59.20 61.94 59.29 54.84 50.25 45.94 41.85 37.75 33.68	56.40 59.94 57.99 53.79 49.37 45.30 41.47 37.68 33.89	51.49 57.11 56.21 52.15 47.73 43.53 39.60 35.70 31.90	49.24 55.20 54.98 51.14 46.81 42.79 39.12 35.51 31.92
40	37.6	36.79	34.52	33.92	32.81	31.03	29.67	30.08	28.20	28.34
	33.0	32.27	30.12	29.50	28.49	26.90	25.79	26.25	24.54	24.77
	28.6	27.94	25.93	25.29	24.40	22.98	22.06	22.50	20.98	21.26
	24.4	23.85	21.99	21.37	20.57	19.31	18.53	18.90	17.55	17.88
	20.5	20.02	18.34	17.71	17.04	15.91	15.24	15.54	14.42	14.76
	16.9	16.51	15.00	14.39	13.83	12.80	12.23	12.47	11.60	11.86
	13.6	13.32	12.00	11.38	10.92	10.00	9.58	9.74	9.11	9.30
	10.7	10.48	9.32	8.71	8.40	7.62	7.32	7.49	6.99	7.08
	8.2	7.98	7.10	6.39	6.34	5.73	5.50	5.63	5.25	5.30
	6.1	5.96	5.28	4.58	4.69	4.31	4.19	4.21	4.00	3.96
0	71.5	70.11	67.04	66.80	65.47	61.60	57.71	55.50	49.86	47.88
	71.3	70.10	67.58	67.80	66.73	64.00	60.75	59.47	55.95	54.35
	67.4	66.29	63.82	64.10	63.12	60.76	58.14	57.60	55.11	54.22
	62.5	61.41	58.98	59.27	58.35	56.12	53.75	53.44	51.07	50.39
	57.6	56.52	54.12	54.43	53.56	51.43	49.18	49.05	46.66	46.06
	53.0	51.88	49.54	49.77	48.92	46.91	44.88	44.99	42.48	42.03
	48.4	47.37	45.07	45.19	44.36	42.51	40.79	41.11	38.59	38.38
	43.8	42.81	40.51	40.56	39.78	38.13	36.71	37.26	34.70	34.76
	39.2	38.20	35.95	35.94	35.23	33.79	32.65	33.43	30.94	31.19
40	34.7	33.64	31.48	31.42	30.79	29.57	28.68	29.63	27.32	27.65
	30.3	29.22	27.18	27.09	26.55	25.52	24.87	25.84	23.77	24.14
	26.0	25.00	23.12	23.02	22.59	21.72	21.25	22.11	20.32	20.70
	21.9	21.08	19.36	19.32	18.96	18.20	17.79	18.53	16.98	17.38
	18.2	17.46	15.99	15.94	15.68	14.99	14.62	15.22	13.95	14.33
	14.8	14.21	12.99	12.95	12.74	12.07	11.72	12.20	11.24	11.50
	11.8	11.35	10.39	10.33	10.11	9.46	9.18	9.52	8.83	9.02
	9.2	8.90	8.13	7.99	7.83	7.22	7.02	7.31	6.75	6.84
	6.9	6.80	6.27	5.95	5.94	5.44	5.27	5.49	5.10	5.11
	5.2	5.13	4.73	4.39	4.41	4.11	4.02	4.10	3.90	3.82
FEMALE 0	78.4	77.62	74.64	73.24	70.96	65.89	60.90	57.40	53.24	50.70
	78.1	77.50	74.97	73.93	71.84	67.73	65.37	60.45	58.37	56.10
	74.2	73.67	71.19	70.21	68.21	64.43	60.66	58.41	57.39	55.80
	69.3	68.75	66.31	65.35	63.38	59.73	56.16	54.16	53.31	51.94
	64.3	63.83	61.41	60.45	58.52	54.97	51.54	49.71	48.87	47.60
	59.5	58.98	56.59	55.60	53.73	50.37	47.21	45.63	44.66	43.60
	54.6	54.16	51.80	50.79	48.99	45.87	43.11	41.86	40.69	39.92
	49.8	49.33	47.01	46.00	44.28	41.41	39.02	38.15	36.79	36.30
	45.0	44.53	42.28	41.27	39.63	37.01	34.92	34.40	32.95	32.71
40	40.3	39.80	37.64	36.61	35.06	32.68	30.86	30.58	29.15	29.08
	35.6	35.17	33.13	32.09	30.64	28.46	26.89	26.71	25.36	25.44
	31.0	30.69	28.77	27.71	26.40	24.40	23.05	22.92	21.67	21.84
	26.7	26.39	24.59	23.53	22.33	20.54	19.38	19.28	18.13	18.39
	22.5	22.29	20.60	19.52	18.50	16.92	15.94	15.87	14.90	15.21
	18.7	18.44	16.83	15.80	14.95	13.57	12.78	12.73	11.96	12.22
	15.1	14.84	13.35	12.37	11.71	10.56	9.99	9.96	9.38	9.59
	11.8	11.58	10.26	9.33	8.94	8.01	7.61	7.65	7.20	7.34
	8.8	8.69	7.68	6.72	6.67	5.99	5.70	5.75	5.37	5.51
	6.4	6.38	5.63	4.71	4.90	4.47	4.32	4.30	4.08	4.12
WHITE 0	75.6 75.3 71.4 66.5 61.6 56.8 52.1 47.4 42.6	74.53 74.35 70.52 65.62 60.71 55.98 51.30 46.59 41.86	71.62 71.91 68.12 63.26 58.37 53.66 49.00 44.28 39.58	70.73 71.38 67.64 62.79 57.92 53.16 48.44 43.69 38.97	69.02 69.95 66.29 61.48 56.65 51.91 47.22 42.52 37.86	64.92 66.84 63.52 58.83 54.09 49.47 44.92 40.40 35.93				
40	38.0 33.3 28.9 24.6 20.7 17.0 13.7 10.7 8.1 6.0	37.17 32.60 28.21 24.05 20.16 16.59 13.35 10.47 7.95 5.90	34.95 30.48 26.21 22.19 18.48 15.08 12.01 9.27 7.01 5.19	34.33 29.84 25.57 21.58 17.84 14.44 11.37 8.65 6.33 4.53	33.29 28.88 24.70 20.77 17.15 13.86 10.89 8.34 6.27 4.62	31.54 27.29 23.26 19.47 15.98 12.80 9.96 7.55 5.64 4.20				

Table 6-4. Life Table Values by Race and Sex: Death-Registration States, 1900-1902 to 1919-21, and United States, 1929-31 to 1987—Con.

[Alaska and Hawaii included beginning in 1959. For decennial periods prior to 1929-31, data are for groups of registration States as follows: 1900-1902 and 1909-11, 10 States and the District of Columbia; 1919-21, 34 States and the District of Columbia. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

Age, race, and sex			-	Numbe	at of 100,000 born alive $(t_{\rm x})$						
	1987	1979-81	1969-71	1959-61	1949-51	1939-41	1929-31	1919-21	1909-11	1900-1902	
WHITE, MALE 0 1	100,000 99,037 98,834	100,000 98,769 98,519	100,000 97,994 97,671	100,000 97,408 97,015	100,000 96,931 96,403	100,000 95,188 94,150	100,000 93,768 91,738	100,000 91,975 88,842	100,000 87,674 82,972	100,000 86,655 80,86 <i>¢</i>	
10	98,698 98,539 97,970 97,204 96,448 95,584	98,357 98,176 97,525 96,616 95,783 94,980	97,441 97,208 96,480 95,524 94,716 93,843	96,758 96,503 95,908 95,106 94,401 93,589	96,069 95,728 95,104 94,294 93,489 92,543	93,601 93,089 92,293 91,241 90,092 88,713	90,810 90,074 88,904 87,371 85,797 83,812	87,530 86,546 84,997 83,061 80,888 78,441	81,579 80,549 79,116 77,047 74,810 72,108	79,109~ 78,037 76,376 73,907 71,219 68,245	
40	94,539 93,187 91,136 87,634 82,710 75,095 65,101 51,843 36,587 21,208	93,984 92,494 90,105 86,303 80,625 72,393 61,384 47,712 32,768 18,538	92,631 90,725 87,690 83,001 75,969 66,343 54,138 40,324 25,885 13,527	92,427 90,533 87,424 82,463 75,485 65,834 53,825 40,207 25,993 13,065	91,173 89,002 85,601 80,496 73,172 63,541 51,735 38,104 24,005 12,015	86,880 84,285 80,521 75,156 67,787 58,305 46,739 33,404 19,860 9,013	81,457 78,345 74,288 68,981 61,933 52,964 41,880 29,471 17,221 7,572	75,733 72,696 69,107 64,574 58,498 50,663 40,873 29,205 17,655 8,154	68,848 65,115 60,741 55,622 48,987 40,862 31,527 21,585 12,160 5,145	64,954 61,369 57,274 52,491 46,452 39,245 30,640 21,387 12,266 5,252	
WHITE, FEMALE 0	100,000 99,241 99,082 98,993 98,906 98,666 96,422 98,145 97,807	100,000 99,035 98,841 98,725 98,618 98,374 98,093 97,802 97,445	100,000 98,468 98,203 98,042 97,902 97,618 97,299 96,945 96,474	100,000 98,036 97,709 97,525 97,375 97,135 96,844 96,499 96,026	100,000 97,645 97,199 96,960 96,756 96,454 96,072 95,605 94,977	100,000 96,211 95,309 94,890 94,534 93,228 92,320 91,211	100,000 95,037 93,216 92,466 91,894 90,939 89,524 87,972 86,248	100,000 93,608 90,721 89,564 88,712 87,281 85,163 82,740 80,206	100,000 89,774 85,349 83,979 83,093 81,750 79,865 77,676 75,200	100,000 88,939 83,426 81,723 80,680 78,978 76,588 73,887 70,971	
40	97,331 96,622 95,433 93,489 90,494 85,871 79,281 69,894 57,167 40,514	96,913 96,065 94,710 92,594 89,451 84,764 78,139 68,712 55,770 38,774	95,762 94,649 92,924 90,383 86,726 81,579 74,101 63,290 48,182 30,490	95,326 94,228 92,522 89,957 86,339 80,739 72,507 60,461 44,676 26,046	94,080 92,725 90,685 87,699 83,279 76,773 67,545 54,397 38,026 21,348	89,805 87,920 85,267 81,520 76,200 68,701 58,363 44,685 28,882 14,487	84,256 81,780 76,572 74,321 68,462 60,499 49,332 37,024 23,053 10,937	77,624 74,871 71,547 67,323 61,704 54,299 44,638 32,777 20,492 9,909	72,425 69,341 65,629 61,053 54,900 47,086 37,482 26,569 15,929 7,152	67,935 64,677 61,005 56,509 50,752 43,806 35,206 25,362 15,349 7,149	
ALL OTHER 0	100,000 98,448 98,171 98,018 97,659 97,417 96,641 95,717 94,466	100,000 98,097 97,756 97,568 97,387 96,913 96,107 95,028 93,870	100,000 96,909 96,400 96,126 95,864 95,101 93,792 92,309 90,470	100,000 95,732 95,051 94,745 94,460 93,880 92,925 91,699 90,046	100,000 95,407 94,482 94,060 93,646 92,738 91,321 89,584 87,402					 	
40	92,811 90,699 87,861 83,725 78,247 70,623 61,397 50,261 38,062 24,236	92,245 89,928 86,525 81,732 75,300 67,179 57,635 46,362 34,558 22,279	87,964 64,575 80,046 74,155 66,775 57,797 47,542 35,987 25,215 16,299	87,766 84,501 80,172 73,893 65,795 56,038 45,434 34,531 24,815 15,337	84,478 80,507 74,976 67,660 58,593 48,649 38,616 28,968 20,003 12,433						
ALL OTHER, MALE 0	100,000 98,297 97,991 97,811 97,602 96,950 95,780 94,416 92,632	100,000 97,939 97,559 97,337 97,113 96,431 95,200 93,666 91,891	100,000 96,592 96,038 95,716 95,385 94,293 92,267 90,106 87,597	100,000 95,301 94,570 94,234 93,874 93,108 91,825 90,270 88,331	100,000 94,911 93,921 93,453 92,965 91,941 90,285 88,327 84,940	100,000 91,696 89,920 89,211 86,417 86,770 84,055 80,865 77,185				::: ::: ::: :::	
40	90,260 87,376 83,672 78,457 71,774 62,868 52,433 40,510 28,316 16,109	89,645 86,578 82,153 76,019 68,093 58,517 47,796 36,191 24,969 14,454	84,378 80,163 74,748 67,808 59,396 49,607 39,025 27,789 17,999 10,811	85,744 82,075 77,239 70,351 61,669 51,392 39,914 29,064 19,994 11,620	82,832 78,686 72,891 65,122 55,535 45,198 35,018 25,472 16,904 9,898	72,830 67,514 60,766 52,867 44,370 35,912 27,688 19,765 12,352 6,492				:::	

Table 6-4. Life Table Values by Race and Sex: Death-Registration States, 1900-1902 to 1919-21, and United States, 1929-31 to 1987—Con.

[Alaska and Hawaii included beginning in 1959. For decennial periods prior to 1929-31, data are for groups of registration States as follows: 1900-1902 and 1909-11, 10 States and the District of Columbia; 1919-21, 34 States and the District of Columbia. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

Average number of years of life remaining (ex) Age, race, and sex 1987 1979-81 1969-71 1959-61 1949-51 1939-41 1929-31 1919-21 1909-11 1900-1902 WHITE, MALE 72.2 71.9 68.1 63.1 58.2 53.6 70.82 70.70 66.87 61.98 57.09 52.45 0 62.81 64.98 61.68 57.03 52.33 47.76 67.94 68.33 64.55 59.69 54.83 50.22 45.70 41.07 36.43 67.55 59.12 62.04 59.38 54.96 50.39 48.23 54.61 54.43 50.59 66.31 67.41 63.77 58.98 54.18 49.52 44.93 40.29 35.68 56.34 50.23 60.24 58.31 54.15 49.74 56.26 55.37 51.32 68,34 64.61 59.78 54.93 50.25 46.91 42.71 38.79 46.25 42.19 38.52 20 25 30 46.02 41.78 37.54 33.33 45.60 41.60 37.65 49.0 44.3 39.7 47.92 43.31 38.66 43.28 38.80 34.36 45 65 40.97 36.31 34 88 34.87 35 33.74 31.08 31.29 31.17 26.87 22.83 19.11 15.76 12.75 40 34.04 29.55 25.26 21.25 31.87 27.48 23.34 19.51 30.03 25.87 21.96 18.34 15.05 29.22 25.28 21.51 35.1 31.73 27.34 29.86 27.43 23.86 27.74 24.21 30.6 26.2 22.1 26.00 22.22 18.59 15.25 12.21 20.76 17.42 14.35 23.22 20.39 17.03 21.51 17.97 14.72 11.77 9.20 7.02 5.26 3.99 19 45 17.56 14.26 11.35 60 16.07 13.02 16.01 12.97 18.3 13.98 14.9 11.8 11.51 9.03 6.84 5.10 12.07 11.25 10.07 7.77 5.88 9.42 7.17 5.38 4.02 9.51 7.30 5.47 8.83 6.75 5.09 10.38 10.29 8.87 6.76 5.09 8.06 6.18 4.63 7.92 5.89 4.34 9.1 80 4.35 4.06 3.88 WHITE, FEMALE 78.9 78.5 74.7 69.7 78.22 77.98 74.13 69.21 64.29 75.49 75.66 71.86 66.97 62.07 57.24 52.42 72.03 72.77 69.09 64.26 59.39 54.56 49.77 58.53 61.51 59.43 55.17 50.67 46.46 42.55 74.19 74.68 70.92 67.29 68.93 65.57 62.67 64.93 62.17 53.62 58.69 57.67 51.08 56.39 56.03 10 15 20 25 30 35 55.03 52.15 47.79 43.77 40.05 36.42 32.82 66.05 61.15 56.29 51.45 46.63 57.65 53.00 48.52 44.25 53.57 49.12 44.88 40.88 60.85 64.8 59.9 55.1 50.2 45.4 56.07 51.38 46.78 59.44 54.60 49.76 44.93 42.21 37.70 39.99 35.73 36.96 33.09 47.60 42.82 45.00 41.84 40.28 38.12 33.54 29.11 24.85 20.79 16.93 40 40.16 35.49 30.96 33.25 28.90 24.72 20.73 17.00 40.6 35.9 31.3 26.9 22.7 18.8 15.1 11.8 8.8 6.4 37.13 32.53 35.64 31.12 31.52 27.39 23.41 19.60 29.26 25.45 21.74 18.18 29.17 25.51 21.89 30.94 26.98 23.12 19.40 15.93 12.75 9.94 7.62 5.70 4.24 26.76 22.58 18.64 28.08 23.81 26.61 22.45 18.55 55 18.43 60 65 15.23 12.23 9.59 7.33 5.50 4.10 19.69 14.92 11.97 16.05 15.00 11.68 8.87 6.59 12.81 9.98 7.56 13.56 10.50 15.88 14.89 11.58 8.65 6.32 12.38 9.28 6.67 70 75 13.37 9.38 7.20 5.35 4.06 7.92 5.88 7.59 5.63 4.24 5.54 4.66 4.83 ALL OTHER 63.91 65.75 62.21 57.41 52.57 60.73 62.65 59.25 54.50 49.73 45.19 64.95 66.02 62.36 71.3 71.4 67.6 62.7 57.8 53.1 48.5 43.9 69 84 70.19 66.43 61.56 56.67 51.93 47.34 ---------57.53 52.68 48.08 43.71 39.37 35.12 15 20 ------47.88 - - -43.35 40.85 - - -36.59 32.44 ---42.82 35 - - -- - -31.05 27.19 23.58 20.24 17.19 14.47 12.04 10.09 33.97 29.78 25.85 22.21 35.1 30.39 28 48 ---24.75 21.38 18.41 15.87 13.59 11.48 45 50 30.9 26.8 23.0 19.4 16.2 13.3 10.7 26.46 22.74 ------55 60 ---19.45 19.45 16.53 13.96 11.63 9.52 7.28 5.27 18.88 ---65 70 75 15.86 13.06 10.61 ---- - -9.48 7.62 5.79 80 8.3 85 - - -- - -ALL OTHER, MALE 60.98 62.13 58.48 53.67 48.84 44.37 40.29 0 61.48 63.50 59.98 55.19 50.39 52.33 56.05 53.13 48.54 43.95 39.74 35.94 32.25 65.63 66.01 62.26 57.40 52.52 47.87 43.46 39.13 34.83 58.91 67.4 63.6 58.8 53.9 61.06 57.69 52.96 10 15 20 ------48 23 45.78 41.38 37.05 43.73 39.49 35.31 49.2 44.8 40.4 36.1 25 36.20 32.16 - - -32.81 31.21 28.67 40 45 50 32.0 28.0 30.64 28.29 27.29 25.23 24.64 21.24 18.14 15.35 12.87 24.89 21.28 18.11 15.29 12.84 25.23 22.02 19.18 16.67 14.38 12.18 10.06 8.09 ---26.63 22.92 23 59 23.59 20.25 17.36 14.91 12.75 10.74 8.83 7.07 24.1 55 19.56 16.54 13.83 20.5 17.2 14.3 11.6 9.3 7.2 5.8 60 ---65 70 75 11.36 9.20 7.22 5.69 10.68 10.81 ŔΩ 7.57 6.46 6.04 5.08

Table 6-4. Life Table Values by Flace and Sex: Death-Registration States, 1900-1902 to 1919-21, and United States, 1929-31 to 1987—Con.

[Alaska and Hawaii included beginning in 1959. For decennial periods prior to 1929-31, data are for groups of registration States as follows: 1900-1902 and 1909-11, 10 States and the District of Columbia; 1919-21, 34 States and the District of Columbia. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

í

Age, race, and sex		Number of survivors out of 100,000 born alive (/ _x)												
	1987	1979-81	1969-71	1959-61	1949-51	1939-41	1929-31	1919-21	1909-11	1900-1902				
ALL OTHER, FEMALE							_							
1	100,000 98,604	100,000 98,261	100,000 97,235	100,000 96,172	100,000 95,913	100,000 93,318								
5 10	98,355 98,232	97,958 97,806	96,772 96,546	95,543 95,265	95,055 94,679	91,710 91,092								
1520	98,125 97,900	97,669 97,404	96,353 95,917	95,057 94,660	94,343 93,544	90,363 88,505								
25 30	97,505 96,994	96,996 96,441	95,247 94,370	94,005 93,070	92,336 90,799	85,961 83,147								
35	96,238	95,719	93,123	91,670	88,805	79,879		• • •						
40 45	95,225 93,804	94,646 93,009	91,247 88,608	89,676 86,793	86,052 82,257	75,908 71,061				•••				
50 55	91,756 88,615	90,523 86,951	84,964 80,162	62,979 77,362	77,007 70,196	64,886 57,419								
60 65	84,285 77,940	82,000 75,382	73,984 66,064	69,941 60,825	61,758 52,358	49,102 40,718								
70 75	70,005 59,738	67,147 56,499	56,375 44,841	51,274 40,540	42,612 32,981	32,579 24,668								
80	47,687	44,378	33,373	30,315	23,712	17,157				111				
85BLACK	32,414	30,543	22,763	19,744	15,550	10,658								
0	100,000 98,205	100,000 97,885	100,000 96,731			100,000 92,584								
5	97,897 97,734	97,522 97,322	96,207 95,928			90,983 90,339								
15	97,565	97,134	95,661			89,591								
20 25	97,093 96,251	96,652 95,804	94,887 93,513			87,839 85,210								
30 35	95,206 93,721	94,630 93,238	91,934 89,977			82,194 78,683								
40	91,738	91,439	87,304			74,466								
45 50	89,211 85,919	88,834 85,044	83,700 78,938			69,284 62,702								
55	81,242 75,254	79,816 72,913	72,826 65,250			54,846								
65	66,961	64,391	56,102			46,318 37,838								
70 75	57,222 45,825	54,617 43,274	45,785 34,262)	29,654 21,798								
80 85	33,688 20,492	31,711 19,939	23,710 15,044			14,408 8,326								
BLACK, MALE			·											
1	100,000 98,026	100,000 97,703	100,000 96,394			100,000 91,772	100,000 91,268	100,000 89,499	100,000 78,065	100,000 74,674				
5 10	97,687 97,495	97,300 97,061	95,826 95,497	•••		90,082 89,393	88,412 87,311	85,195 83,768	68,589 66,377	64,385 61,730				
15 20	97,273 96,572	96,826 96,132	95,161 94,053			88,610 86,968	86,152 83,621	82,332 79,057	64,478 61,426	59,667 56,733				
25 30	95,284 93,730	94,827 93,125	91,904 89,584			84,227 80,979	79,516 75,083	74,540	57,736	53,285				
35	91,596	91,080	86,885			77,221	70,049	70,344 65,873	54,073 49,865	49,867 46,541				
40 45	88,730 85,245	88,490 84,997	83,441 78,976			72,780 67,346	64,710 58,432	61,353 56,589	45,414 40,563	42,989 39,230				
50	80,909	80,065	73,282			60,495	51,748	51,880	35,427	34,766				
55 60	74,997 67,853	73,413 64,980	66,101 57,457			52,426 43,833	44,436 36,790	46,581 40,506	29,754 23,750	29,987 24,194				
70	58,401 47,615	55,061 44,213	47,485 36,925			35,371 27,236	29,314 21,741	34,042 26,923	17,806 12,295	19,015 13,829				
75 80	35,694 23,947	32,717 22,017	25,921 16,560			19,456 12,186	14,419 8,239	18,854 11,615	7,494 3,894	13,829 8,892 4.831				
85BLACK, FEMALE	12,865	12,383	9,648			6,444	3,660	5,605	1,747	4,831 2,030				
0	100,000	100,000	100,000			100,000	100,000	100,000	100,000	100,000				
5	98,389 98,113	98,073 97,751	97,076 96,598			93,416 91,906	92,796 90,185	91,251 87,149	81,493 72,768	78,525 68,056				
15	97,980 97,869	97,590 97,450	96,369 96,172			91,308 90,594	89,201 88,088	85,607 83,954	70,508 68,218	65,111 62,384				
20 25	97,630 97,209	97,180 96,754	95,729 95,035			88,736 86,198	85,078 81,067	80,154 75,359	64,764 61,430	59.053				
30 35	96,634 95,741	96,150 95,338	94,114 92,807			83,384 80,092	76,816 72,192	70,633 65,857	58,281 54,595	55,795 52,773 49,567				
40 45	94,539 92,860	94,137 92,322	90,817 88,001			76,084 71,157	67,271 61,365	61,130 56,230	50,568 45,947	46,146 42,279				
50 55	90,502 86,965	89,563	84,168			64,885	54,920	50,780	40,886	37,681				
60	82,163	85,653 80,293	79,177 72,820			57,314 48,928	47,074 38,761	44,742 37,954	35,415 28,908	33,124 27,524				
70	75,119 66,577	73,266 64,729	64,716 54,873			40,504 32,354	30,852 23,341	31,044 24,107	22,302 15,871	21,995 16,140				
75 80	55,830 43,470	53,831 41,686	43,193 31,756			24,502 17,039	16,576 10,822	17,216 11,151	10,657 6,324	11,066 6,708				
85	28,317	28,004	21,358			10,622	6,033	5,972	3,029	3,567				

Table 6-4. Life Table Values by Race and Sex: Death-Registration States, 1900-1902 to 1919-21, and United States, 1929-31 to 1987—Con.

[Alaska and Hawaii included beginning in 1959. For decennial periods prior to 1929-31, data are for groups of registration States as follows: 1900-1902 and 1909-11, 10 States and the District of Columbia; 1919-21, 34 States and the District of Columbia. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

Age, race _f and sex		Average number of years of life remaining (e _x)												
	1987	1979-81	1969-71	1959-61	1949-51	1939-41	1929-31	1919-21	1909-11	1900-1902				
ALL OTHER, FEMALE 0	75.2 75.3 71.4 66.5 61.6 56.7 52.0 47.2 42.6	74.00 74.31 70.53 65.64 60.73 55.88 51.11 46.39 41.72	69.05 70.01 66.34 61.49 56.60 51.85 47.19 42.61 38.14	66.47 68.10 64.54 59.72 54.85 50.07 45.40 40.83 36.41	62.70 64.37 60.93 56.17 51.36 46.77 42.35 38.02 33.82	55.51 58.47 55.47 50.83 46.22 42.14 38.31 34.52 30.83								
40	38.0 33.5 29.2 25.2 21.3 17.8 14.6 11.6 8.9 6.9	37.16 32.77 28.59 24.66 20.99 17.60 14.44 11.68 9.17 7.19	33.87 29.80 25.97 22.37 19.02 15.99 13.30 11.06 9.01 7.07	32.16 28.14 24.31 20.89 17.83 15.12 12.46 10.10 7.66 5.44	29.82 26.07 22.67 19.62 16.95 14.54 12.29 10.15 8.15 6.15	27.31 24.00 21.04 18.44 16.14 13.95 11.81 9.80 8.00 6.38								
0	69.4 69.7 65.9 61.0 56.1 51.4 46.8 42.3 37.9	68,52 68,99 65,25 60,38 55,49 50,75 46,18 41,69 37,28	64.11 65.27 61.62 56.79 51.94 47.34 43.00 38.70 34.48			53.85 57.15 54.13 49.50 44.89 40.73 36.91 33.17 29.53			:::					
40 45 50 55 60 65 70 75 80	33.7 29.6 25.6 21.9 18.5 15.4 12.6 10.1 7.9 6.4	32.98 28.87 25.03 21.50 18.29 15.37 12.67 10.32 8.17 6.54	30.46 26.65 23.11 19.83 16.83 14.16 11.77 9.89 8.20 6.54			26.06 22.82 19.94 17.43 15.18 13.02 10.93 8.97 7.31 5.91								
BLACK, MALE 0	65.2 65.5 61.7 56.8 51.9 47.3 42.9 38.6 34.4	64.10 64.60 60.86 56.01 51.14 46.48 42.09 37.81 33.60	60.00 61.24 57.60 52.79 47.96 43.49 39.45 35.40 31.42			52.26 55.93 52.95 48.34 43.74 39.52 35.72 32.05 28.48	47.55 51.08 48.69 44.27 39.83 35.95 32.67 29.45 26.39	47.14 51.63 50.18 45.99 41.75 38.36 35.54 32.51 29.54	34.05 42.53 44.25 40.65 36.77 33.46 30.44 27.33 24.42	32.54 42.46 45.06 41.90 38.26 35.11 32.21 29.25 26.16				
40	30.4 26.6 22.9 19.5 16.2 13.5 10.9 8.7 6.8 5.6	29.51 25.61 22.03 18.79 15.89 10.94 8.90 7.03 5.61	27.61 24.03 20.69 17.66 14.93 12.53 10.40 8.76 7.35 5.92			25.06 21.88 19.06 16.60 14.37 12.21 10.11 8.17 6.58 5.34	23.36 20.59 17.92 15.46 13.15 10.87 8.78 6.99 5.42 4.30	26.53 23.55 20.47 17.50 14.74 12.07 9.58 7.61 5.83 4.53	21.57 18.85 16.21 13.82 11.67 9.74 8.00 6.58 5.53 4.48	23.12 20.09 17.34 14.69 12.62 10.38 8.33 6.60 5.12 4.04				
BLACK, FEMALE 0	73.6 73.8 70.0 65.1 60.2 55.3 50.5 45.8 41.2	72.88 73.31 69.54 64.65 59.74 54.90 50.13 45.43 40.79	68.32 69.37 65.70 60.85 55.97 51.22 46.57 42.00 37.56			55.56 58.46 55.40 50.75 46.13 42.04 38.20 34.40 30.83	49.51 52.33 49.81 45.33 40.87 37.22 33.93 30.67 27.47	46.92 50.39 48.70 44.54 40.36 37.15 34.35 31.48 28.58	37.67 45.15 46.42 42.84 39.18 36.14 32.97 29.61 26.44	35.04 43.54 46.04 43.02 39.79 36.89 33.90 30.70 27.52				
40	36.7 32.3 28.1 24.1 20.4 17.1 13.9 11.1 8.6 6.8	36.28 31.94 27.84 24.00 20.42 17.13 14.05 11.37 8.95 7.09	33.32 29.31 25.52 21.97 18.66 15.67 13.02 10.85 8.87 7.00			27.19 23.89 20.95 18.38 16.10 13.95 11.82 9.81 8.02 6.41	24.30 21.39 18.60 16.27 14.22 12.24 10.38 8.62 6.90 5.48	25.60 22.61 19.76 17.09 14.69 12.41 10.25 8.37 6.58 5.22	23.34 20.43 17.65 14.98 12.78 10.82 9.22 7.55 6.05 5.09	24,37 21,36 18.67 15.88 13.60 11.38 9.62 7.90 6.48 5.10				

Table 6-5. Estimated Average Length of Life in Years, by Race and Sex: Death-Registration States, 1900-28, and United States, 1929-87

[For selected years, life table values shown are estimates; see Technical Appendix. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

		All races			White		All other						
Area and year								Total					
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	
UNITED STATES 1													
1987	75.0	71.5	78.4	75.6	72.2	78.9	71.3	67.3	75.2	69.4	65.2	73.6	
1986	74.8	71.3	78.3	75.4	72.0	78.8	71.2	67.2	75.1	69.4	65.2	73.6 73.5 73.5	
1985 1984	74.7 74.7	71.2 71.2	78.2 78.2	75.3 75.3	71.9 71.8	78.7 78.7	71.2 71.3	67.2 67.4	75.0 75.0	69.5 69.7	65.3 65.6	73.5 73.7	
1983	74.6	71.0	78.1	75.2	71.7	78.7	71,1	67.2	74.9	69,6	65.4	73.6	
1982	74.5	70.9	78.1	75.1	71.5	78.7	71.0	66.8	75.0	69.4	65.1	73.7 73.2	
1981	74.2	70.4	77.8	74.8	71.1	78.4	70.3	66.1	74.4	68.9	64.5	73.2	
1980 1979	73.7 73.9	70.0 70.0	77.4 77.8	74.4 74.6	70.7 70.8	78.1 78.4	69.5 69.8	65.3 65.4	73.6 74.1	68.1 68.5	63.8 64.0	72.5 72.9	
	l .	69.6	77.3	74.1	70.4	78.0	69,3	65.0	73.5	68.1	63.7	72.4	
1978 1977	73.5 73.3	69.5	77.2	74.0	70.4 70.2	77.9	68.9	64.7	73.2	67.7	63.4	72.0	
1976	72.9	69.1	76.8	73.6	69.9	77.5	68.4	64.2	72.7	67.2	62.9	71.6	
1975 1974	72.6 72.0	68.8 68.2	76.6 75.9	73.4 72.8	69.5 69.0	77.3 76.7	68.0 67.1	63.7 62.9	72.4 71.3	66.8 66.0	62.4 61.7	71.3 70.3	
			75.3	72.2	68.5	76.1	66.1	62.0	70.3	65.0	60.9	69.3	
1973 1972 ²	71.4 71.2	67.6 67.4	75.3 75.1	72.0	68.3	75.9	65.7	61.5	70.3	64.7	60.4	69.1	
1971	71.1	67.4	75.0	72.0	68.3	75.8	65.6	61 <i>.</i> 6	69.8	64.6	60.5	68.9	
1970 1969	70.8 70.5	67.1 66.8	74.7 74.4	71.7 71.4	68.0 67.7	75.6 75.3	65.3 64.5	61.3 60.6	69.4 68.6	64.1	60.0	68.3	
1968 1967	70.2 70.5	66.6 67.0	74.1 74.3	71.1 71.4	67.5 67.8	75.0 75.2	64.1 64.9	60.4 61.4	67.9 68.5	:::			
1966	70.2	66.7	73.9	J 71.1 J	67.5	74.8	64.2	60.9	67.6	iI			
1965 1964	70.2 70.2	66.8 66.8	73.8 73.7	71.1 71.0	67.6 67.7	74.8 74.7	64.3 64.2	61.2 61.3	67.6 67.3	[:::[
	1									1			
1963 ³ 1962 ³	69.9 70.1	66.6 66.9	73.4 73.5	70.8 70.9	67.4 67.7	74.4 74.5	63.7 64.2	61.0 61.6	66.6 66.9	l :::			
1961	70.2	67.1	73.6	71.0	67.8	74.6	64.5	62.0	67.1				
1960	69.7	66.6	73.1	70.6	67.4	74.1	63.6	61.1	66.3	J			
1959	69.9	66.8	73.2	70.7	67.5	74.2	63.9	61.3	66.5				
1958 1957	69.6 69.5	66.6 66.4	72.9 72.7	70.5 70.3	67.4 67.2	73.9 73.7	63.4 63.0	61.0 60.7	65.8 65.5				
1956	69.7	66.7	72.9	70.5	67.5	73.7	63.6	61.3	66.1				
1955	69.6	66.7	72.8	70.5	67.4	73.7	63.7	61.4	66.1				
1954	69.6	66.7	72.8	70.5	67.5	73.7	63.4	61.1	65.9				
1953	68.8	66.0	72.0	69.7	66.8	73.0	62.0	59.7	64.5				
19521951	68.6 68.4	65.8 65.6	71.6 71.4	69.5 69.3	66.6 66.5	72.6 72.4	61.4 61.2	59.1 59.2	63.8 63.4	:::			
1950	68.2	65.6	71.1	69.1	66.5	72.2	60.8	59.1	62.9				
1949	68.0	65.2	70.7	68.8	66.2	71.9	60.6	58.9	62.7	l ···			
1948	67.2	64.6	69.9	68.0	65.5	71.0	60.0	58.1	62.5				
1947 1946	66.8 66.7	64.4 64.4	69.7 69.4	67.6 67.5	65.2 65.1	70.5 70.3	59.7 59.1	57.9 57.5	61.9 61.0				
1945	65.9	63.6	67.9	66.8	64.4	69.5	57.7	56.1	59.6				
1944		63.6	66.8	66.2	64.5	68.4	56.6	55.8	57.7				
1943	63.3	62.4	64.4	64.2	63.2	65.7	55.6	55.4	56.1				
1942	66.2 64.8	64.7 63.1	67.9 66.8	67.3 66.2	65.9 64.4	69.4 68.5	56.6 53.8	55.4 52.5	58.2 55.3	:::			
1940	62.9	60.8	65.2	64.2	62.1	66.6	53.1	51.5	54.9	:::			
1939	63.7	62.1	65.4	64.9	63.3	66.6	54.5	53.2	56.0				
1938	63.5	61.9	65.3	65.0	63.2	66.8	52.9	51.7	54.3				
1937 1936	60.0 58.5	58.0 56.6	62.4 60.6	61.4 59.8	59.3 58.0	63.8 61.9	50.3 49.0	48.3 47.0	52.5 51.4				
1935	61.7	59.9	63.9	62.9	61.0	65.0	53.1	51.3	55.2				
1934	61.1	59.3	63.3	62.4	60.5	64.6	51.8	50.2	53.7				
1933	63.3	61.7	65.1	64.3	62.7	66.3	54.7	53.5	56.0				
1932	62.1	61.0	63.5	63.2 62.6	62.0 60.8	64.5	53.7 50.4	52.8	54.6 51.5	:::			
1931	61.1 59.7	59.4 58.1	63.1 61.6	61.4	59.7	64.7 63.5	48.1	49.5 47.3	49.2	:::			
1929	57.1	55.8	58.7	58.6	57.2	60.3	46.7	45.7	47.8	J			
	ш					L	L.—			ш			

Table 6-5. Estimated Average Length of Life in Years, by Race and Sex: Death-Registration States, 1900-28, and United States, 1929-87—Con.

[For selected years, life table values shown are estimates; see Technical Appendix. Beginning 1970 excludes deaths of nonresidents of the United States; see Technical Appendix]

		All races			White		All other						
Area and year	D-11	Mala	Famala	Dath	Mata	F1-		Total			Black		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	
DEATH-REGISTRATION STATES													
1928	60.4	55.6 59.0 55.5 57.6	58.3 62.1 58.0 60.6	58.4 62.0 58.2 60.7	57.0 60.5 57.0 59.3	60.0 63.9 59.6 62.4	46.3 48.2 44.6 45.7	45.6 47.6 43.7 44.9	47.0 48.9 45.6 46.7	:			
1924 1923 1922 1921 1920	59.7 57.2 59.6 60.8 54.1	58.1 56.1 58.4 60.0 53.6	61.5 58.5 61.0 61.8 54.6	61.4 58.3 60.4 61.8 54.9	59.8 57.1 59.1 60.8 54.4	63.4 59.6 61.9 62.9 55.6	46.6 48.3 52.4 51.5 45.3	45.5 47.7 51.8 51.6 45.5	47.8 48.9 53.0 51.3 45.2				
1919 1918 1917 1916 1916	54.7 39.1 50.9 51.7 54.5	53.5 36.6 48.4 49.6 52.5	56.0 42.2 54.0 54.3 56.8	55.8 39.8 52.0 52.5 55.1	54.5 37.1 49.3 50.2 53.1	57.4 43.2 55.3 55.2 57.5	44.5 31.1 38.8 41.3 38.9	44.5 29.9 37.0 39.6 37.5	44.4 32.5 40.8 43.1 40.5	:::			
1914 1913 1912 1911 1910	54.2 52.5 53.5 52.6 50.0	52.0 50.3 51.5 50.9 48.4	56.8 55.0 55.9 54.4 51.8	54.9 53.0 53.9 53.0 50.3	52.7 50.8 51.9 51.3 48.6	57.5 55.7 56.2 54.9 52.0	38.9 38.4 37.9 36.4 35.6	37.1 36.7 35.9 34.6 33.8	40.8 40.3 40.0 38.2 37.5				
1909 1908 1907 1906 1905	52.1 51.1 47.6 48.7 48.7	50.5 49.5 45.6 46.9 47.3	53.8 52.8 49.9 50.8 50.2	52.5 51.5 48.1 49.3 49.1	50.9 49.9 46.0 47.3 47.6	54.2 53.3 50.4 51.4 50.6	35.7 34.9 32.5 32.9 31.3	34.2 33.8 31.1 31.8 29.6	37.3 36.0 34.0 33.9 33.1			:::	
1904 1903 1902 1901 1900	47.6 50.5 51.5 49.1 47.3	46.2 49.1 49.8 47.6 46.3	49.1 52.0 53.4 50.6 48.3	48.0 50.9 51.9 49.4 47.6	46.6 49.5 50.2 48.0 46.6	49.5 52.5 53.8 51.0 48.7	30.8 33.1 34.6 33.7 33.0	29.1 31.7 32.9 32.2 32.5	32.7 34.6 36.4 35.3 33.5				

Alaska included in 1959 and Hawaii in 1960.
 Deaths based on a 50-percent sample.
 Figures by race exclude data for residents of New Jersey; see Technical Appendix.

United States of America Department of Health and Human Services CERTIFICATION OF TRUE COPY

Pursuant to the provision of 42, U.S.C. 3505 and the authority vested in me by the Secretary (43 FR 58871), I hereby certify that this publication is a true copy of the document on file in the Department of Health and Human Services.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the Department of Health and Human Services to be affixed on this ______ day of ______ 19 _____.

Chief, Scientific and Technical Information Branch
Division of Data Services

National Center for Health Statistics
Centers for Disease Control
Public Health Service