Day 1

- **Lecture 1** Introduction
- **Lecture 2** Geometry and Meshing
- **Lecture 3** Element Selection and Mesh Convergence
 - Workshop 1a Balloon-expanded stent – geometry and meshing
 - Workshop 1b Self-expanding stent – geometry and meshing
- **Lecture 4** Material and Section Properties
 - Workshop 2a Balloon-expanded stent – materials and sections
 - Workshop 2b Self-expanding stent – materials and sections
Day 2

- Lecture 5 **Analysis Procedures**
- Lecture 6 **Loads, Contact and Constraints**
 - Workshop 3a Balloon-expanded stent – analysis setup
 - Workshop 3b Self-expanding stent – analysis setup
- Lecture 7 **Postprocessing Stent Analyses**
 - Workshop 4a Balloon-expanded stent – postprocessing
 - Workshop 4b Self-expanding stent – postprocessing

Legal Notices

The Abaqus Software described in this documentation is available only under license from Dassault Systèmes and its subsidiary and may be used or reproduced only in accordance with the terms of such license.

This documentation and the software described in this documentation are subject to change without prior notice.

Dassault Systèmes and its subsidiaries shall not be responsible for the consequences of any errors or omissions that may appear in this documentation.

No part of this documentation may be reproduced or distributed in any form without prior written permission of Dassault Systèmes or its subsidiary.

© Dassault Systèmes, 2011.

Printed in the United States of America

Abaqus, the 3DS logo, SIMULIA and CATIA are trademarks or registered trademarks of Dassault Systèmes or its subsidiaries in the US and/or other countries.

Other company, product, and service names may be trademarks or service marks of their respective owners. For additional information concerning trademarks, copyrights, and licenses, see the Legal Notices in the Abaqus 6.11 Release Notes and the notices at: http://www.simulia.com/products/products_legal.html.
Revision Status

<table>
<thead>
<tr>
<th></th>
<th>Date</th>
<th>Status</th>
</tr>
</thead>
<tbody>
<tr>
<td>Lecture 1</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Lecture 2</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Lecture 3</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Lecture 4</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Lecture 5</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Lecture 6</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Lecture 7</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 1a</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 1b</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 2a</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 2b</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 3a</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 3b</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 4a</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
<tr>
<td>Workshop 4b</td>
<td>5/11</td>
<td>Updated for 6.11</td>
</tr>
</tbody>
</table>
Overview

• Stent Basics
• Stent Modeling
• Modeling Stents Using Abaqus
Overview

- Introduction
- Stents
 - Example: create laser cut stents
 - Example: create braided wire stents
- Expansion and crimping tools
- Stent residing vessels
 - Import STL file
- Import orphan meshes
Element Selection and Mesh Convergence

Overview

• Introduction
• Solid elements
• Beam elements
• Surface and membrane elements
• Mesh convergence
Overview

• Introduction
• Linear Elastic-plastic Material
• Nitinol
• Hyperelastic Material
• References
Overview

- Introduction
- Static Analysis
- Implicit Dynamics
- Natural Frequency Extraction
- Explicit Dynamics
- Quasi-static Analysis Using Dynamic Procedures
- Annealing
- Importing and Transferring Results
Overview

- Introduction
- Loads and Boundary Conditions
- Contact
 - General Contact
 - Contact Pairs
 - Local Surface Behavior
 - Contact Enforcement Methods
 - Contact Stabilization
- Constraints
- Cyclic Symmetry
Results Postprocessing

Overview

• Introduction
• Results Visualization
• Fatigue Evaluation