Appendix 1: Definitions of alcohol abuse, IDU and HIV infection.

Alcohol abuse

A diagnosis in the Danish National Hospital Registry of ICD-8 codes: 291.00 - 291.99, 571.09, 571.10, 303.00 – 89, 303.91 – 99 and ICD-10 codes: K 70.0 – 70.9, F10.2 – 10.9, G31.2.

Injection drug use
Registration in the Registry of Drug Abusers Undergoing Treatment and/or a diagnosis in the Danish National Hospital Registry of ICD-8 codes: 304.09–304.99 and ICD-10 codes: F11.0–19.9, T40.0–40.9. Although the Registry of Drug Abusers Undergoing Treatment registers various kinds of substance abuse (injection drug use as well as other routes of drug use), we used all contacts to this registry to define IDU, as individuals with the combination of positive HCV antibodies and registration in this registry are very likely to be (former or current) injection drug users.

HIV infection

A diagnosis in the Danish National Hospital Registry of ICD-8 code: 07.983 and ICD-10 codes: B20.0-24.9.

