

Rock Band Xbox One Controller Strap Peg

 Patrick

[VIEW IN BROWSER](#)

updated 30. 3. 2020 | published 30. 3. 2020

Summary

I lost the plastic peg that fits in the top of the guitar so I made my own!

0.29 hrs

1 pcs

0.15 mm

0.40 mm

PLA

1 g

Prusa
MK3/S/S+

[Toys & Games](#) > [Other Toys & Games](#)

Tags: [guitar](#) [fender](#) [controller](#) [xbox](#) [rockband](#)

I lost the plastic peg that fits in the top of the guitar so I made my own! I split the model down the middle to orient the layers perpendicular to the pulling forces of the peg. Glued the halves together and it works perfect.

Print instructions

Split the model in half laying down and glue halves together

Since the peg is going to be pulled, the best way to print the piece is horizontally to increase the strength.

Printed in Galaxy Black PLA at 215/60

No supports/rafts needed unless it struggles to stick.

Model files

rockband-guitar-strap-peg.stl

Print files

rockband-guitar-peg-replacement.gcode

🌀 PLA 📏 0.40 mm 📐 0.15 mm ⌚ 0.29 hrs 📊 1 g 🖨️ Prusa MK3/S/S+

License ©

This work is licensed under a
[Creative Commons \(4.0 International License\)](#)

Attribution-NonCommercial

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