1170, either, cat: 56

GENDER DIFFERENCE IN THE DESCRIPTION AND TREATMENT OF ANGINA
J.A. Kempf1, M. Good2
1CV Therapeutics, Palo Alto, CA, USA, 2i3Innovus, Eden Prairie, MN, USA
Angina pectoris typically is the presenting symptom of coronary artery disease(CAD). There is growing perception that women present with angina differently than men, potentially having impact on diagnosis and treatment. The goal of this study is to assess gender differences in experience and treatment of angina.
Methods: An IRB-approved internet survey of 1051 angina patients.
Results: Women were more likely to describe their symptoms as angina equivalents rather than the typical chest pain, including pressure, squeezing, indigestion or fatigue (p=.00) and in locations like the back, jaw, neck and face (p=.00). Descriptions of angina frequency were similar between genders, but women described their angina attacks as longer (p=.00) and more severe (p=.00). Rates of diabetes, high cholesterol, and high blood pressure were similar between genders. However, men were more likely to report having had a heart attack (55% vs 38% p=.00) whereas women were more likely to report being diagnosed with depression (59% vs 41% p=.00). Although women were more likely to see a physician for their angina (58% vs 51%; p=.03), men were more likely to have been treated by a coronary intervention including an angiogram (73% vs 62%; p = .00), a stent (42% vs 28%; p=.00) or bypass surgery (CABG) (31% vs 14%; p=.00). Conclusion: Women describe their symptoms differently than men and appear to be treated differently. Treatment providers may need to look at a broader range of angina symptoms in order to appropriately diagnose and treat women with CAD.

