

medcode	readcode	Description	Alcohol_Status
322	1364	Moderate drinker - 3-6u/day	Drinker
385	1362.11	Drinks rarely	Drinker
669	E250000	Nondependent alcohol abuse, unspecified	Drinker
749	1362.12	Drinks occasionally	Drinker
956	136J.00	Social drinker	Drinker
967	1367	Stopped drinking alcohol	Ex-drinker
1399	E23..12	Alcohol problem drinking	Drinker
1476	E010.12	Delirium tremens	Ex-drinker
1618	1365	Heavy drinker - 7-9u/day	Drinker
2081	E23..11	Alcoholism	Drinker
2082	E01y000	Alcohol withdrawal syndrome	Ex-drinker
2083	8BA8.00	Alcohol detoxification	Ex-drinker
2084	E23..00	Alcohol dependence syndrome	Drinker
2689	136G.00	Beer drinker	Drinker
2925	F375.00	Alcoholic polyneuropathy	Drinker
3216	J611.00	Acute alcoholic hepatitis	Drinker
3782	E250.14	Intoxication - alcohol	Drinker
4447	1361.12	Non-drinker alcohol	Non-drinker
4500	E011000	Korsakov's alcoholic psychosis	Drinker
4506	J153.00	Alcoholic gastritis	Drinker
4743	J612.00	Alcoholic cirrhosis of liver	Drinker
4915	G555.00	Alcoholic cardiomyopathy	Drinker
5611	Eu10.00	[X]Mental and behavioural disorders due to	Drinker
5740	E230.00	Acute alcoholic intoxication in alcoholism	Drinker
5758	Eu10212	[X]Chronic alcoholism	Drinker
6169	E23z.00	Alcohol dependence syndrome NOS	Drinker
6467	Eu10511	[X]Alcoholic hallucinosis	Drinker
7123	ZV11300	[V]Personal history of alcoholism	Drinker
7545	ZV4KC00	[V] Alcohol use	Drinker
7602	J617000	Chronic alcoholic hepatitis	Drinker
7692	8CAM.00	Patient advised about alcohol	Drinker
7746	E250.00	Nondependent alcohol abuse	Drinker
7885	J613.00	Alcoholic liver damage unspecified	Drinker
7943	J617.00	Alcoholic hepatitis	Drinker
8030	ZV6D600	[V]Alcohol abuse counselling and surveillance	Drinker
8363	G852300	Oesophageal varices in alcoholic cirrhosis of	Drinker
8388	ZV57A00	[V]Alcohol rehabilitation	Ex-drinker
8999	136P.00	Heavy drinker	Drinker
9169	R103.00	[D]Alcohol blood level excessive	Drinker
9489	9NN2.00	Under care of community alcohol team	Drinker
9508	Eu10011	[X]Acute alcoholic drunkenness	Drinker
9849	8H7p.00	Referral to community alcohol team	Drinker
10161	2577.11	O/E - alcoholic breath	Drinker
10691	J610.00	Alcoholic fatty liver	Drinker
11106	E011100	Korsakov's alcoholic psychosis with periphe	Drinker
11140	ZG23100	Advice on alcohol consumption	Drinker
11491	6792	Health ed. - alcohol	Drinker
11670	Eu10611	[X]Korsakov's psychosis, alcohol induced	Drinker
11740	9k1..00	Alcohol misuse - enhanced services adminis	Drinker

12353	Eu10500	[X]Mental & behav dis due to use alcohol: p	Drinker
12554	8HHe.00	Referral to community drug and alcohol team	Drinker
12949	1361	Teetotaler	Non-drinker
12968	136H.00	Drinks beer and spirits	Drinker
12969	136I.00	Drinks wine	Drinker
12970	136I.11	Non drinker alcohol	Non-drinker
12971	136F.00	Spirit drinker	Drinker
12972	1363	Light drinker - 1-2u/day	Drinker
12974	E250200	Nondependent alcohol abuse, episodic	Drinker
12975	1362	Trivial drinker - <1u/day	Drinker
12976	1369	Suspect alcohol abuse - denied	Drinker
12977	1366	Very heavy drinker - >9u/day	Drinker
12979	136M.00	Current non drinker	Non-drinker
12980	136N.00	Light drinker	Drinker
12982	136K.00	Alcohol intake above recommended sensible	Drinker
12983	136E.00	Ex-very heavy drinker-(>9u/d)	Drinker
12984	136Q.00	Very heavy drinker	Drinker
12985	136O.00	Moderate drinker	Drinker
16225	E010.00	Alcohol withdrawal delirium	Drinker
16237	E01..00	Alcoholic psychoses	Drinker
16587	ZV11311	[V]Problems related to lifestyle alcohol use	Drinker
17259	Eu10411	[X]Delirium tremens, alcohol induced	Drinker
17330	J613000	Alcoholic hepatic failure	Drinker
17607	Eu10514	[X]Alcoholic psychosis NOS	Drinker
18156	13Y8.00	Alcoholics anonymous	Ex-drinker
18636	E011200	Wernicke-Korsakov syndrome	Drinker
18711	67H0.00	Lifestyle advice regarding alcohol	Drinker
19217	SM0..00	Alcohol causing toxic effect	Drinker
19401	136R.00	Binge drinker	Drinker
19493	136D.00	Ex-heavy drinker - (7-9u/day)	Drinker
19494	136S.00	Hazardous alcohol use	Drinker
19495	136C.00	Ex-moderate drinker - (3-6u/d)	Drinker
20407	E014.11	Drunkenness - pathological	Drinker
20514	Eu10300	[X]Mental and behav dis due to use alcohol	Drinker
20762	E011.00	Alcohol amnesic syndrome	Drinker
21624	E230200	Episodic acute alcoholic intoxication in alcohol	Drinker
21650	8H35.00	Admitted to alcohol detoxification centre	Drinker
21713	J612000	Alcoholic fibrosis and sclerosis of liver	Drinker
21879	Eu10100	[X]Mental and behav dis due to use of alcohol	Drinker
22277	E010.11	DTs - delirium tremens	Drinker
22707	ZRBJ.00	Drinking problem scale	Drinker
22933	136A.00	Ex-trivial drinker (<1u/day)	Ex-drinker
23610	E250100	Nondependent alcohol abuse, continuous	Drinker
23945	PK80.00	Fetal alcohol syndrome	Drinker
23978	U81..00	[X]Evid of alcohol involv determind by level	Drinker
24064	E231100	Continuous chronic alcoholism	Drinker
24485	E231300	Chronic alcoholism in remission	Drinker
24735	2577	O/E - breath - alcohol smell	Drinker
24984	J671000	Alcohol-induced chronic pancreatitis	Drinker
25110	E013.00	Alcohol withdrawal hallucinosis	Drinker

26106	E231200	Episodic chronic alcoholism	Drinker
26323	Eu10711	[X]Alcoholic dementia NOS	Drinker
26471	136B.00	Ex-light drinker - (1-2u/day)	Ex-drinker
26472	136L.00	Alcohol intake within recommended sensible	Drinker
27342	E012.11	Alcoholic dementia NOS	Drinker
27518	E250.12	Hangover (alcohol)	Drinker
27670	L255300	Maternal care for (suspected) damage to fe	Drinker
28150	E250z00	Nondependent alcohol abuse NOS	Drinker
28780	Eu10211	[X]Alcohol addiction	Drinker
29691	8G32.00	Aversion therapy - alcoholism	Drinker
30162	Eu10513	[X]Alcoholic paranoia	Drinker
30404	E015.00	Alcoholic paranoia	Drinker
30460	Z4B1.00	Alcoholism counselling	Drinker
30604	F25B.00	Alcohol-induced epilepsy	Drinker
30695	136T.00	Harmful alcohol use	Drinker
31443	E231.00	Chronic alcoholism	Drinker
31569	E250300	Nondependent alcohol abuse in remission	Drinker
31742	F394100	Alcoholic myopathy	Drinker
32927	Eu10800	[X]Alcohol withdrawal-induced seizure	Drinker
33635	E231z00	Chronic alcoholism NOS	Drinker
33670	E01y.00	Other alcoholic psychosis	Drinker
33839	F144000	Cerebellar ataxia due to alcoholism	Drinker
35330	9k11.00	Alcohol consumption counselling	Drinker
36296	E230z00	Acute alcoholic intoxication in alcoholism NO	Drinker
36748	F11x011	Alcoholic encephalopathy	Drinker
37264	8CE1.00	Alcohol leaflet given	Drinker
37691	Eu10712	[X]Chronic alcoholic brain syndrome	Drinker
37946	E012000	Chronic alcoholic brain syndrome	Drinker
38061	1B1c.00	Alcohol induced hallucinations	Drinker
39327	Eu10200	[X]Mental and behav dis due to use alcohol	Drinker
39799	Eu10600	[X]Mental and behav dis due to use alcohol	Drinker
40530	E230000	Acute alcoholic intoxication, unspecified, in	Drinker
41920	E011z00	Alcohol amnestic syndrome NOS	Drinker
41983	Z191.00	Alcohol detoxification	Drinker
42843	J61y.00	Other non-alcoholic chronic liver disease	Drinker
43193	E231000	Unspecified chronic alcoholism	Drinker
44299	Eu10000	[X]Mental & behav dis due to use alcohol: a	Drinker
44783	1D19.00	Pain in lymph nodes after alcohol consumpt	Drinker
45169	Eu10y00	[X]Men & behav dis due to use alcohol: oth	Drinker
46677	Z191100	Alcohol withdrawal regime	Drinker
46848	ZRBJ.11	DPS - Drinking problem scale	Drinker
47123	9k14.00	Alcohol counselling by other agencies	Drinker
47555	F11x000	Cerebral degeneration due to alcoholism	Drinker
54209	ZC2H.00	Advice to change alcohol intake	Drinker
54505	E012.00	Other alcoholic dementia	Drinker
56410	7P22100	Delivery of rehabilitation for alcohol addictio	Drinker
56947	E230100	Continuous acute alcoholic intoxication in al	Drinker
57714	E230.11	Alcohol dependence with acute alcoholic int	Drinker
57939	E014.00	Pathological alcohol intoxication	Drinker
59574	E230300	Acute alcoholic intoxication in remission, in	Drinker

61383	Z191200	Planned reduction of alcohol consumption	Drinker
63529	9k12.00	Alcohol misuse - enhanced service complete	Drinker
64389	Eu10z00	[X]Ment & behav dis due use alcohol: unsp	Drinker
64409	Z191400	Self-monitoring of alcohol intake	Drinker
65754	C150500	Alcohol-induced pseudo-Cushing's syndrome	Drinker
65932	Eu10512	[X]Alcoholic jealousy	Drinker
66019	L254.11	Suspect fetal damage from maternal alcohol	Drinker
66699	PK83.00	Fetus and newborn affected by maternal use	Drinker
67651	E01z.00	Alcoholic psychosis NOS	Drinker
68111	E01yz00	Other alcoholic psychosis NOS	Drinker
84218	13ZY.00	Disqualified from driving due to excess alcohol	Drinker
94553	8HkG.00	Referral to specialist alcohol treatment service	Drinker
94670	136W.00	Alcohol misuse	Drinker
95181	Z191211	Alcohol reduction programme	Drinker
95650	ZC22100	Advice to change drink intake	Drinker
96053	9k1A.00	Brief intervention for excessive alcohol consumption	Drinker
96054	9k1B.00	Extended intervention for excessive alcohol consumption	Drinker
96993	8HkJ.00	Referral to alcohol brief intervention service	Drinker
97163	ZC22200	Advice to change alcoholic drink intake	Drinker
97261	8IAF.00	Brief intervention for excessive alcohol consumption	Drinker
97309	8CAv.00	Advised to contact primary care alcohol worker	Drinker
97680	8IAJ.00	Declined referral to specialist alcohol treatment	Drinker
97916	Q007111	Fetal alcohol syndrome	Drinker