1286

INFECTIOUS ENDOCARDITIS PREVALENCE HAS BEEN INCREASING OVER THE YEARS WITH PERSISTENTLY HIGHER PREVALENCE IN MALE GENDER
M.R. Movahed, M. Hashemzadeh, M. Hashemzadeh

CareMore, University of Arizona, Long Beach VA Health Care System, Tucson, AZ, USA
Background: With better preventive care, we hypostatize that incidence of infectious endocarditis should decline over the years. The goal of this study was to evaluate the incidence of infectious endocarditis over the years using a large data base.
Method: The Nationwide Inpatient Sample (NIS) database was utilized to calculate the age-adjusted prevalence rate of infectious endocarditis in hospitalized patient from 19988 until 2007 based on ICD-9 coding.
Results: We found gradual increase in the prevalence of age adjusted infectious endocarditis over the last 20 years. Total incidence of infectious endocarditis is also on rise. Furthermore, the age-adjusted incidence of infectious endocarditis is almost twice in male in comparison to female gender. Age adjusted in-hospital prevalence of infectious endocarditis was 6.6 per 100,000 in 1988 vs. 7.4 per 100,000 in 2007. Age adjusted in-hospital prevalence of infectious endocarditis was 4.2 per 100,000 in 1988 in female vs. 10.6 per 100,000 in male. For 2007, age adjusted prevalence of infectious endocarditis was 11.4 per 100,000 in male vs. 5.3 per 100,000 in female. (p<0.01).
Conclusion: Age adjusted prevalence of infectious endocarditis is on the rise over the last 20 years. Furthermore, men have infectious endocarditis rate twice the rate of females. The cause of this rise and gender difference in the prevalence of infectious endocarditis is not known warranting further investigation.

