
Bamboo Fineline

Important information
If you are using a screen protector on your device, you may experience a different stylus-onscreen feeling 
when writing or drawing. We do not recommend using a screen protector.
The writing and drawing experience on your touch device may vary depending on the app you are using. 
The pen tip possibly leaves minor marks on the screen. If this occurs, wipe the screen with a soft, dry cloth 
or a different material as recommended by the tablet manufacturer.

Warning
Parts of the product can present a choking hazard. Keep away from children. Small parts may accidentally 
be swallowed. 
Do not put the product close to fire or use in high temperature conditions.
Avoid damaging the cable. Do not place heavy objects on the cable, repeatedly bend it sharply, or apply 
heavy stress to the cable connectors. Torn or otherwise damaged cables may increase the risk of product 
malfunction, electrical shock, or fire. If they are damaged, stop using the product.
Do not expose this product to water or other liquids.
Do not insert foreign material into the USB plug end or any other opening of this product. Failure to 
observe this may cause the product to malfunction or burn out, or cause electrical shock.
Do not use any organic solvent (e.g. alcohol) or even mild detergent to clean the pen. Use of these cleaners 
can damage the product. Damage of this kind is not covered by the manufacturer’s warranty.
Do not use or store this product under the following conditions:
• Places where temperature changes are severe or exceed specifications (e.g. outdoors or inside a vehicle).
• Dusty areas.
Refrain from using this product during thunder or electrical storms. If it is being charged, stop the charging. 
Such use may cause product malfunction, fire, or electrical shock. Please recycle batteries in accordance 
with the manufacturer recommendation, following all local laws and regulations.

Caution
When using this product, make sure that there is no direct contact between any metal parts of the pen 
and the screen. Avoid tapping or hitting the screen with metal objects such as the pen body, as screens 
may become damaged or scratched.
Wacom makes no warranty with respect to any damage or loss of data from the use of this product. 
Do not drop this product or use it to strike any object. It might cause damage to it.
To avoid malfunction, keep this product away from magnets and magnetic fields.
Please do not disassemble or modify as it can lead to breakage. 
Charging the product. To charge the product, use only the attached USB cable.
Do not apply excessive force to the pen tip, the button, the movable part of this product. This may shorten 
the product life or cause the product to malfunction.
Do not store the pen so that the pen tip is continually depressed.
This product has parts made of metal. If you show symptoms of metallic allergy during use, stop using the 
product, and consult a doctor immediately.

Usage notes
• Hold the pen so that the part (a) away from the LED touches 

your hand. In use, avoid touching the part (b) near the tip. 
Otherwise the pen may not be recognized correctly by the tablet.

• Do not tilt the pen more than 45 degrees from vertical position. 
The pen is not recognized anymore. 

The painting of the product can leave marks, and can wear off 
depending on the usage.

a

b

©2016 Wacom Co., Ltd. All rights reserved. Wacom, Bamboo and their respective logos are trademarks 
and/or registered trademarks of Wacom Co., Ltd. 


