

ANNALI

dell'Istituto Superiore di Sanità

A SCIENCE JOURNAL FOR PUBLIC HEALTH

Publication

Annali dell'Istituto Superiore di Sanità is published quarterly and in special issues.
Freely available online at www.iss.it/annali - <https://annali.iss.it>

Annali dell'Istituto Superiore di Sanità is indexed in

- CAB
- CHEMABS
- EMBASE/Excerpta Medica
- FSTA
- MEDLINE
- SCOPUS
- WEB OF SCIENCE

The Journal Impact Factor is 1.370

Annali Editorial Office

Scientific Communication Service
Istituto Superiore di Sanità
Viale Regina Elena 299, 00161 Rome, Italy
Tel.: +39 06 49902945 Fax: +39 06 49902253
E-mail: annali@iss.it
www.iss.it/annali - <https://annali.iss.it>

Papers to be presented for publication should be submitted online
to <https://annali.iss.it>

Instructions to Authors are available online at <https://annali.iss.it>

Publishing support

Il Pensiero Scientifico Editore, Rome
Via San Giovanni Valdarno 8, 00138 Rome, Italy
www.pensiero.it

Subscription information & terms

Il Pensiero Scientifico Editore
Tel.: +39 06 86282324 Fax: 06 86282250
E-mail: abbonamenti@pensiero.it

Year 2020

Italy individual subscription € 57,00 | Italy institutional subscription € 67,00.

Other countries € 67,00

Each quarterly issue € 21,00

Responsibility for the contents and opinions expressed on this journal
rests solely with the Author(s).

ISSN 0021-2571 (print), 2384-8553 (online)

Coden: AISSAW 56 (No. 4)

©Istituto Superiore di Sanità 2020.

Some rights reserved.

Reg. Stampa - Tribunale di Roma, n. 482 del 29 ottobre 1985 (cartaceo); n. 121 del 16 maggio 2014 (online)

Printed in December 2020 by Ti Printing s.r.l.
Via Case Rosse 23, 00131 Rome, Italy

ANNALI

dell'Istituto Superiore di Sanità
A SCIENCE JOURNAL FOR PUBLIC HEALTH

President of the Istituto Superiore di Sanità

Silvio Brusaferrò

Responsible Director

Paola De Castro

Editor-in-chief

Enrico Alleva

Istituto Superiore di Sanità

Assistant Editor

Federica Napolitani Cheyne

Istituto Superiore di Sanità

Scientific Committee

Enrico Alleva, Luca Busani, Pietro Comba, Paola De Castro, Paola Fattibene,
Alessandro Giuliani, Carlo Petrini, Giovanni Rezza, Emanuele Scafato, Marina Torre

Istituto Superiore di Sanità

Editorial Office

Annarita Barbaro, Maria Cristina Barbaro, Alessandra Fuglieni, Federica Napolitani Cheyne,

Laura Radiciotti

Istituto Superiore di Sanità

OJS Site Administrator

Daniele Cordella

Istituto Superiore di Sanità

Editorial Advisory Board

Chris Beyrer

Johns Hopkins Bloomberg School of Public Health, Baltimore, USA

Jacqueline N. Crawley

Laboratory of Behavioral Neuroscience, NIMH, NIH, Bethesda, USA

Juana Martín de las Mulas González-Albo

Dpto de Anatomía y Anatomía Patológica Comparada, Facultad de Veterinaria, UCO, Córdoba, Spain

Jean-François Delfraissy

Agence Nationale de Recherches sur le sida et les hépatites virales, Paris, France

Tony Fletcher

London School of Hygiene & Tropical Medicine, London, UK

Sui Huang

Institute for Systems Biology, Seattle, USA

Stefania Maggi

CNR Aging Branch Institute of Neuroscience, Padova, Italy

Francesco M. Marincola

Infectious Disease and Immunogenetics Section, NIH, Bethesda, USA

Ana Marušić

Dept of Research in Biomedicine and Health, University of Split School of Medicine, Croatia

Patrick Smeesters

Université Catholique de Louvain, Louvain-La-Neuve, Belgium

Kurt Straif

ISGlobal, Barcelona and Visiting Professor at Boston College

David Vlahov

School of Nursing, University of California, San Francisco, CA, USA

Bernard Zalc (Boris)

Centre de Recherche de l'Institut du Cerveau et de la Moelle épinière, UPMC, Paris, France

Graphic design of the cover: Massimo Delle Femmine, Istituto Superiore di Sanità

ANNALI

dell'Istituto Superiore di Sanità

Vol. 56, No. 4 2020

Contents

ORIGINAL ARTICLES AND REVIEWS

- 403** Classification of the ibuprofen active pharmaceutical ingredients by chemical patterns combining HPLC, ¹H-NMR spectroscopy and chemometrics: traceability of legal medicines
Mariangela Raimondo, Anna Borioni, Monica Bartolomei, Antonina Mosca and Gianluca Gostoli
- 409** An insight on drug resistance in *Plasmodium vivax*, a still neglected human malaria parasite
Mariangela L'Episcopia, Edvige Perrotti, Francesco Severini, Stéphane Picot and Carlo Severini
- 419** Physical activity as a tool for health promotion: the evolution of international strategies and interventions
Mauro De Santi, Debora Contisciani, Giulia Baldelli, Giorgio Brandi, Giuditta Fiorella Schiavano and Giulia Amagliani
- 430** Gene flow and Bayesian phylogeography of serogroup C meningococci circulating in Italy
Alessandra Lo Presti, Giovanni Rezza, Arianna Neri, Cecilia Fazio, Luigina Ambrosio, Annapina Palmieri, Paola Vacca and Paola Stefanelli
- 437** Epidemiological data and treatment strategies in children with severe haemophilia in Italy
Francesca Abbonizio, Hamisa J. Hassan, Elena Santagostino on behalf of the Italian Association of Haemophilia Centres, Romano Arcieri, Mauro Biffoni and Adele Giampaolo
- 444** Dermopigmentation of the nipple-areola complex in a dedicated breast cancer centre, following the Treviso Hospital (Italy) LILT model
Alessandro Gava, Antonia Pirrera, Alessandra De Dominicis, Rita Molinaro, Alessandra Lepri, Carmine Guarino, Christian Rizzetto, Giorgio Berna and Alberto Renzoni

- 452** Dioxins and PCBs contamination in mussels from Taranto (Ionian Sea, Southern Italy): a seven years spatio-temporal monitoring study
Orazio Valerio Giannico, Francesco Desiante, Fabrizio Cosimo Basile, Ettore Franco, Simona Baldacci, Grazia Rita Fragnelli, Gianfranco Diletti and Michele Conversano
- 462** Turmeric (*Curcuma longa* L.) food supplements and hepatotoxicity: an integrated evaluation approach
Francesca Menitti-Ippolito, Ilaria Ippoliti, Augusto Alberto Pastorelli, Ilaria Altieri, Francesco Scalise, Barbara De Santis, Francesca Debegnach, Carlo Brera, Roberta Pacifici, Simona Pichini, Manuela Pellegrini, Maria Concetta Rotolo, Silvia Graziano, Giovanna Palazzino, Giuseppina Multari, Francesca Romana Gallo, Bruno Neri, Luigi Giannetti, Katia Russo, Giorgio Fedrizzi, Stefania Bonan, Gabriela Mazzanti, Paola Angela Moro, Emanuela Salvi, Fabio Firenzuoli, Andrea Valeri, Ugo Moretti, Giuseppe Traversa, Marco Silano, Paolo Stacchini and Concetta Boniglia
- 470** Taking care of minor migrants' health: the professionals' perception and training needs
Francesca Zambri, Francesca Marchetti, Sofia Colaceci, Eva Benelli, Debora Serra, Marco Canevelli, Nicola Vanacore and Angela Giusti
- 478** Early mortality from malignant mesothelioma in Italy as a proxy of environmental exposure to asbestos in children
Lucia Fazzo, Giada Minelli, Caterina Bruno, Pietro Comba, Susanna Conti, Marco De Santis, Amerigo Zona, Alessandra Binazzi, Corrado Magnani, Alessandro Marinaccio and Ivano Iavarone

BRIEF NOTE

- 487** A few ethical issues in translational research for medicinal products discovery and development
Carlo Petrini, Luisa Minghetti and Silvio Brusaferrò
- 492** Need for a sustainable use of medicinal products: environmental impacts of ivermectin
Laura Mancini, Ines Lacchetti, Filippo Chiudioni, Walter Cristiano, Kevin Di Domenico, Stefania Marcheggiani, Mario Carere, Luciana Bindi and Silvio Borrello
- 497** Unequal effects of the national lockdown on mental and social health in Italy
Emanuele Caroppo, Pietro De Lellis, Ilaria Lega, Antonella Candelori, Daniela Pedacchia, Alida Pellegrini, Rossella Sonnino, Virginia Venturiello, Manuel Ruiz Marìn and Maurizio Porfiri

MONOGRAPHIC SECTION

Young people's health in Italy: data from the Health Behaviour in School-aged Children (HBSC) survey 2018 and suggestions for action
Edited by Paola Nardone, Silvia Ciardullo and Angela Spinelli

- 502** Preface
Paola Nardone, Silvia Ciardullo and Angela Spinelli
- 504** Dietary habits among Italian adolescents and their relation to socio-demographic characteristics
Paola Nardone, Daniela Pierannunzio, Silvia Ciardullo, Giacomo Lazzeri, Nazario Cappello, Angela Spinelli and the 2018 HBSC-Italia Group

- 514** Problematic social media use: associations with health complaints among adolescents
Claudia Marino, Michela Lenzi, Natale Canale, Daniela Pierannunzio, Paola Dalmasso, Alberto Borraccino, Nazario Cappello, Patrizia Lemma, Alessio Vieno and the 2018 HBSC-Italia Group
- 522** Sexual behaviour in 15-year-old adolescents: insights into the role of family, peer, teacher, and classmate support
Alberto Borraccino, Giuseppina Lo Moro, Paola Dalmasso, Paola Nardone, Serena Donati, Paola Berchiolla, Lorena Charrier, Michela Lenzi, Angela Spinelli, Patrizia Lemma and the 2018 HBSC-Italia Group
- 531** Alcohol use and misuse: a profile of adolescents from 2018 Italian HBSC data
Lorena Charrier, Natale Canale, Paola Dalmasso, Alessio Vieno, Veronica Sciannameo, Alberto Borraccino, Patrizia Lemma, Silvia Ciardullo, Paola Berchiolla and the 2018 HBSC-Italia Group
- 538** **Book Reviews, Notes and Comments**
Edited by *Federica Napolitani Cheyne*
- 542** **Publications from International Organizations on Public Health**
Edited by *Annarita Barbaro*
- 545** Acknowledgements to referees