

Mrs Potts Container! [Beauty and the Beast]

[VIEW IN BROWSER](#)

updated 12. 4. 2022 | published 29. 12. 2019

Summary

Watch here: <https://youtu.be/GOy8tQCSTY4> Chip was getting a little lonely, so I decided to create Mrs. Potts to join...

[Toys & Games](#) > [Action Figures & Statues](#)

Tags: [pot](#) [holder](#) [container](#) [lid](#) [cartoon](#) [cute](#) [fun](#)
[movie](#) [tea](#) [useful](#) [show](#) [teapot](#)

Watch here: <https://youtu.be/GOy8tQCSTY4>

Chip was getting a little lonely, so I decided to create Mrs. Potts to join him! I also decided to make her hollow and her lid removable, so she doubles as a container. You could also put liquids in this because the spout is hollow as well. But I don't recommend drinking anything out of it unless you can seal it extremely well with food safe stuff.

I created the model in Fusion 360 using the sculpting tools and sketches for the details. I sliced it in Simplify3D, printed it on my Da Vinci 1.0 Pro with Robo3D PLA filament. Then my wife painted it using spray paint, acrylic paints and paintbrushes. Then she coated the whole thing with a clear coat to give it a bit of extra shine.

Printer: Da Vinci 1.0 Pro (body) & Robo3D R1 (lid)
Filament: Robo3D PLA
Layer Height: 0.1mm
Supports/Raft: Yes (even on the inside)
Print Time: 60 hours total

Print instructions

Unassociated tags: Beauty and the Beast, Mrs Potts
Category: Containers

Model files

mrs_potts.stl

mrs_potts_lid.stl

[Find source .stl files on Thingiverse.com](#)

License

This work is licensed under a
Creative Commons (4.0 International License)

Attribution

-
- ✗ | Sharing without ATTRIBUTION
 - ✓ | Remix Culture allowed
 - ✓ | Commercial Use
 - ✓ | Free Cultural Works
 - ✓ | Meets Open Definition

