

- [86] J. Acero, R. Alonso, L. A. Barragán, and J. M. Burdío, "Magnetic vector potential based model for eddy-current loss calculation in round-wire planar windings," *IEEE Transactions on Magnetics*, vol. 42, no. 9, pp. 2152-2158, 2006.
- [87] R. P. Wojda and M. K. Kazimierzczuk, "Winding resistance of litz-wire and multi-strand inductors," *IET Power Electronics*, vol. 5, no. 2, pp. 257-268, 2012.
- [88] R. P. Wojda and M. K. Kazimierzczuk, "Analytical optimization of solid-round-wire Windings," *IEEE Transactions on Industrial Electronics*, vol. 60, no. 3, pp. 1033-1041, 2013.
- [89] M. Bartoli, N. Noferi, A. Reatti, and M. K. Kazimierzczuk, "Modeling Litz-wire winding losses in high-frequency power inductors," in *IEEE Power Electronics Specialists Conference*, 1996, pp. 1690-1696 vol.2.
- [90] G. T. Landi and A. F. Bakuzis, "On the energy conversion efficiency in magnetic hyperthermia applications: A new perspective to analyze the departure from the linear regime," *Journal of Applied Physics*, vol. 111, no. 8, pp. 083915-083915-8, August 2012.
- [91] C.-C. Tai and M.-K. Chen, "A compact half-bridge heating system for magnetic nanoparticle thermotherapy applications," *Biomedical Engineering: Applications, Basis and Communications*, vol. 19, no. 01, pp. 27-35, 2007.
- [92] C.-C. Tai and M.-K. Chen, "The design of a half-bridge series-resonant type heating system for magnetic nanoparticle thermotherapy," *PIERS Online*, vol. 4, no. 2, pp. 276-280, 2007.
- [93] C. Gomez-Polo, S. Larumbe, J. I. Perez-Landazabal, and J. M. Pastor, "Analysis of heating effects (magnetic hyperthermia) in FeCrSiBCuNb amorphous and nanocrystalline wires," *Journal of Applied Physics*, vol. 111, no. 7, pp. 07A314-07A314-3, 2012.
- [94] M. E. Cano, A. Barrera, J. C. Estrada, A. Hernandez, and T. Cordova, "An induction heater device for studies of magnetic hyperthermia and specific absorption ratio measurements," *Review of Scientific Instruments*, vol. 82, no. 11, pp. 114904-114904-6, 2011.
- [95] A. Candeo and F. Dughiero, "Numerical FEM models for the planning of magnetic induction hyperthermia treatments with nanoparticles," *IEEE Transactions on Magnetics*, vol. 45, no. 3, pp. 1658-1661, March 2009.
- [96] P. Di Barba, F. Dughiero, and E. Sieni, "Synthesizing distributions of magnetic nanoparticles for clinical hyperthermia," *IEEE Transactions on Magnetics*, vol. 48, no. 2, pp. 263-266, February 2012.
- [97] P. Di Barba, F. Dughiero, E. Sieni, and A. Candeo, "Coupled field synthesis in magnetic fluid hyperthermia," *IEEE Transactions on Magnetics*, vol. 47, no. 5, pp. 914-917, May 2011.
- [98] P. R. Stauffer, P. K. Sneed, H. Hashemi, and T. L. Phillips, "Practical induction heating coil designs for clinical hyperthermia with ferromagnetic implants," *IEEE Transactions on Biomedical Engineering*, vol. 41, no. 1, pp. 17-28, January 1994.
- [99] P. Di Barba, F. Dughiero, and E. Sieni, "Magnetic field synthesis in the design of inductors for magnetic fluid hyperthermia," *IEEE Transactions on Magnetics*, vol. 46, no. 8, pp. 2931-2934, 2010.


Oscar Lucia (S'04, M'11) received the M.Sc. and Ph.D. degrees in Electrical Engineering from the University of Zaragoza, Spain, in 2006 and 2010, respectively.

He has been with the Department of Electronic Engineering and Communications at the University of Zaragoza, Spain, where he is currently an Assistant Professor. His main research interests include multiple output converters, digital control,

and resonant power conversion for induction heating applications.

Dr. Lucia is a member of the Aragon Institute for Engineering Research (I3A).


Pascal Maussion (M'07) got his MSc and PhD in Electrical Engineering in 1985 and 1990 from Toulouse Institut National Polytechnique (France). He is currently full Professor at the University of Toulouse and with LAPLACE, Laboratory for PLAsma and Conversion of Energy. His research activities deal with control and diagnosis of electrical systems (power converters, drives, lighting) and with the design of experiments for optimization in control

and diagnosis. He is currently Head of Control and Diagnosis group in LAPLACE. He teaches control and diagnosis in a school of engineers.


Enrique J. Dede (M'95) obtained his PhD in Electronics from the University of Valencia. Full Professor in Power Electronics at the University of Valencia since 1991 and R&D Director at the company GH Electrotermia S.A.

Dr. Dede holds several international patents on high frequency inverters for induction heating and has written more than 200 papers in the field of Power Electronics. He has more than 30 years experience in the field of Power Electronics and particularly in the design of high frequency inverters for induction heating, telecom power and recently in the conception and design fast chargers for EV's.

Prof. Dede was former member of the European Working Group of the IAS-IEEE, nowadays he is member of the International Advisory Board of the PCIM-Europe and PCIM-Asia. Past President of the joint Spanish IEEE Chapter of the Power Electronics Society (PELS) and Industrial Electronics Society (IES).

Dr. Dede is also serving as the Vice- President of the European Power Electronics Association (EPE) and was the General Chair of the European Power Electronics Conference-EPE 2009, held in Barcelona (Spain).


José M. Burdío (M'97 SM'12) received the M.Sc. and Ph.D. degrees in Electrical Engineering from the University of Zaragoza, Spain in 1991 and 1995, respectively.

He has been with the Department of Electronic Engineering and Communications at the University of Zaragoza, Spain, where he is currently a Professor. His main research interests include modeling of switching converters and resonant power conversion for induction heating applications.

Dr. Burdío is a member of the Aragon Institute for Engineering Research (I3A).